BOEING SCIENTIFIC RESEARCH LABORATORIES The Computation of Characteristic Exponents in the Planar Restricted Problem of Three Bodies André Deprit J. F. Price **Mathematics Research** # THE COMPUTATION OF CHARACTERISTIC EXPONENTS IN THE PLANAR RESTRICTED PROBLEM OF THREE BODIES André Deprit and J. F. Price Mathematical Note No. 415 Mathematics Research Laboratory BOEING SCIENTIFIC RESEARCH LABORATORIES July 1965 #### ACKNOWLEDGEMENTS We would like to thank Professor J. M. A. Danby of Yale University for useful comments and encouragement in the preliminary stage of this work. #### SUMMARY The canonical equations of motion in barycentric synodical Cartesian coordinates and momenta are integrable by means of recurrent power series; these series are proved to be convergent for initial conditions anywhere in the phase space except in the two phase planes of binary collisions. The integration by recurrent power series is extended to the variation equations. It is used to compute the monodromy matrix associated to the fundamental period of a periodic orbit. A simple formula is derived, which relates the trace of the monodromy matrix and the characteristic exponents. These numerical methods are applied to evaluate the characteristic exponents of Rabe's Trojan Orbits; they are found to be of the stable type for the ovals, and of the unstable type for the horse-shoe shaped orbit. When the periodic orbit is symmetric with respect to the axis of syzygies, four independent variational solutions computed only over half the period are shown to be sufficient for evaluating the characteristic exponents. ## BLANK PAGE #### 1. INTRODUCTION Steffensen (1956) has shown how the equations of motion for the planar Restricted Problem of Three Bodies lend themselves easily to the integration by recurrent power series in the time. He has set up the algorithm for the Lagrangian equations in the jovicentric synodical coordinate system, and he proved that, with the exception of initial conditions right at a binary collision, the power series are convergent. These formulae, slightly modified on a minor point, were used extensively for the first time by Rabe (1961, 1962a, 1962b) in computing periodic Trojan orbits and long period ovals at L_4 in the Earth-Moon system. A similar algorithm for the Lagrangian equations in the barycentric synodical coordinate system has been proposed by Fehlberg (1964); he compared it with a Runge-Kutta-Nyström procedure. Even for an orbit of close approach to one of the primaries, Steffensen's method proved itself more accurate and time saving. We propose here to adapt Steffensen's ideas to the canonical equations of motion in the barycentric synodical coordinate system. This implies that we replace this fourth order system by a system of eight differential equations, all of the first order. In the same manner as Steffensen did for the Lagrangian equations, we prove that the power series computed by recurrence are convergent for any set of initial conditions, provided it does not belong to the phase planes $(x = -\mu, y = 0)$ or $(x = 1 - \mu, y = 0)$ of binary collisions. Then we extend the method to the variational equations. These are linear equations whose coefficients are functions only of the coordinates along the reference orbit. For simplicity of presentation, we think of computing first these coefficients in power series by recurrence, using the power series representing the coordinates along the orbit; then the variational equations are integrated in turn by the recurrent power series method. We show how the computation can be controlled by the Jacobi integral to be verified by each variational solution; in the case when four independent variations are computed at the same time, a drastic check is provided by verifying at each step how the matrix of this fundamental system remains close to a completely canonical matrix. Now that we are able to compute accurately and efficiently the matrizant (Danby 1964) along any orbit which is not on a collision course in the planar Restricted Problem of Three Bodies, we do not need to go through an approximate resolution of a second order differential equation of the Hill type (Darwin 1911, Message 1959, Rabe 1961) when it comes to computing the characteristic exponents of a periodic orbit. Indeed the characteristic roots are the eigenvalues of the matrizant at the end of the fundamental period, a matrix which is called by Wintner (1946) the monociromy matrix. Several elementary properties of the matrix lead to a simple relation between its trace and the two non-trivial characteristic roots of the periodic orbit. The stability of a periodic orbit is characterized quite simply by this trace Tr(T): if 0 < Tr(T) < 4, the characteristic exponents are of the stable type; Tr(T) = 0 or Tr(T) = 4 give the two indifferent cases; in all other circumstances, the characteristic exponents are of the unstable type. For the sake of completeness, we show how this method of computing the characteristic roots is simplified in the case of a periodic orbit which is symmetric with respect to the axis of syzygies. There we need to compute the matrizant over only half the period, and the characteristic roots are derived from the homomorphism axiom satisfied by the one-parameter group which the matrizant generates. These numerical methods are tested on Rabe's Trojan Orbits. The initial conditions recorded by Rabe, the Jacobi constants and the periods have been converted from the jovicentric coordinate system and the units chosen by Darwin into the barycentric coordinate systems and the canonical units defined by Wintner. Then for those orbits which need it, especially the horse-shoe shaped orbit, the initial conditions have been improved. The characteristic roots are computed. For the oval-shaped orbits, our results confirm the indication which Rabe drew from a coarsely approximate solution of the Hill's equation in the variation normal to the orbit. However, for the horse-shoe shaped orbit, whereas Rabe tentatively suggested a variational stability, we find variational instability. The disagreement has been confirmed in two ways: on our side, we recomputed Rabe's horse-shoe orbit by starting at a different point on the orbit, thus obtaining another matrizant, and we found this matrix to be equivalent, modulo a similitude, to the previously obtained matrizant. On his side, Schanzle (1965) recomputed the Fourier series expansion of the orbit and its associated Hill's equation; he found in its normal displacements far more oscillations than reported by Rabe. In fact, his analysis shows clearly that in this case, conclusions drawn from second order approximate solution of Hill's equation are just meaningless. Also, Schanzle applied the method devised by de Vogelaere (1950) and Brillouin (1948) for solving numerically Hill's equation, and he obtained thereby characteristic exponents of the unstable type. #### 2. EQUATIONS OF MOTION The canonical units for mass, length and time are adopted as they are defined by A. Wintner (1946); the motion of the planetoid is referred to the barycentric synodical coordinate system. Thus the planar Restricted Problem of Three Bodies is described by the Hamiltonian function (1) $$\mathcal{H} = {}^{1}_{2}(p_{x}^{2} + p_{y}^{2}) - (xp_{y} - yp_{x}) - \frac{1 - \mu}{\rho_{1}} - \frac{\mu}{\rho_{2}}$$ where (2a) $$\rho_1 = |(x + \mu)^2 + y^2|^{\frac{1}{2}},$$ (2b) $$\rho_2 = |(x + \mu - 1)^2 + y^2|^{\frac{1}{2}}.$$ The canonical equations of motion (3) $$\dot{x} = p_{x} + y, \dot{y} = p_{y} - x, \dot{p}_{x} = -\left(\frac{1-\mu}{\rho_{1}^{3}} + \frac{\mu}{\rho_{2}^{3}}\right)x + p_{y} - \mu \frac{1-\mu}{\rho_{1}^{3}} + (1-\mu)\frac{\mu}{\rho_{2}^{3}}, \dot{p}_{y} = -\left(\frac{1-\mu}{\rho_{1}^{3}} + \frac{\mu}{\rho_{2}^{3}}\right)y - p_{x}$$ admit the first integral (4) $$C = -\mu(\mu - 1) - 2\mathfrak{H};$$ this Jacobi constant C is so chosen that C = 3 at the equilateral equilibrium configuration whatever the mass ratio μ may be. With the introduction of the quantities (5) $$R = (1 - \mu)\rho_1^{-3}, S = \mu\rho_2^{-3},$$ the canonical equations (3) may be replaced by a system of eight differential equations $$\dot{x} = p_{x} + y,$$ $$\dot{y} = p_{y} - x,$$ $$\rho_{1}\dot{\rho}_{1} = x\dot{x} + y\dot{y} + \mu\dot{x},$$ $$\rho_{2}\dot{\rho}_{2} = x\dot{x} + y\dot{y} - (1 - \mu)\dot{x},$$ $$\rho_{1}\dot{R} = -3R\dot{\rho}_{1},$$ $$\rho_{2}\dot{S} = -3S\dot{\rho}_{2},$$ $$\dot{p}_{x} = -(R + S)x + p_{y} - \mu R + (1 - \mu)S,$$ $$\dot{p}_{y} = -(R + S)y - p_{x}$$ which lend themselves in an obvious way to an integration by recurrent power series. The formal power series $$x = \sum_{n \ge 0} x_n (\Delta t)^n, \qquad \rho_1 = \sum_{n \ge 0} r_n (\Delta t)^n,$$ $$y = \sum_{n \ge 0} y_n (\Delta t)^n, \qquad \rho_2 = \sum_{n \ge 0} s_n (\Delta t)^n,$$ $$p_x = \sum_{n \ge 0} p_n (\Delta t)^n, \qquad R = \sum_{n \ge 0} R_n (\Delta t)^n,$$ $$p_y = \sum_{n \ge 0} q_n (\Delta t)^n, \qquad S = \sum_{n \ge 0} s_n (\Delta t)^n$$ are introduced into the differential equations and coefficients of $(\Delta t)^n$ are collected together for each n=0,1,2,... In this manner, for each n=0,1,2,... one obtains the eight relations $$\begin{aligned} &(n+1)x_{n+1} = p_n + y_n, \\ &(n+1)y_{n+1} = q_n - x_n, \\ &\sum_{0 \le p \le n} (p+1)r_{p+1}r_{n-p} = \sum_{0 \le p \le n} (p+1)(x_{p+1}x_{n-p} + y_{p+1}y_{n-p}) + (n+1)\mu x_{n+1}, \\ &\sum_{0 \le p \le n} (p+1)s_{p+1}s_{n-p} = \sum_{0 \le p \le n} (p+1)(x_{p+1}x_{n-p} + y_{p+1}y_{n-p}) - (n+1)(1-\mu)x_{n+1}, \\ &\sum_{0 \le p \le n} (p+1)(3r_{p+1}R_{n-p} + r_{n-p}R_{p+1}) = 0 \\ &\sum_{0 \le p \le n} (p+1)(3s_{p+1}R_{n-p} + s_{n-p}R_{p+1}) = 0, \\ &(n+1)p_{n+1} = -\sum_{0 \le p \le n} x_p(R_{n-p} + s_{n-p}) + q_n - \mu R_n + (1-\mu)S_n, \\ &(n+1)q_{n+1} = -\sum_{0 \le p \le n} y_p(R_{n-p} + s_{n-p}) - p_n. \end{aligned}$$ Initial conditions evidently give $$x_0 = x(0), y_0 = y(0), p_0 = p_x(0), q_0 = p_y(0),$$ the definition of
the additional unknowns require that $$r_0 = |(x_0 + \mu)^2 + y_0^2|^{\frac{1}{2}}, R_0 = (1 - \mu)r_0^{-3},$$ $s_0 = |(x_0 + \mu - 1)^2 + y_0^2|^{\frac{1}{2}}, S_0 = \mu s_0^{-3}.$ Once the coefficients of degree 0 in \underline{t} are determined, those of first degree are computed from the formulas: $$x_{1} = p_{0} + y_{0},$$ $$y_{1} = q_{0} - x_{0},$$ $$r_{0}r_{1} = (x_{0}x_{1} + y_{0}y_{1}) + \mu x_{1},$$ $$s_{0}s_{1} = (x_{0}x_{1} + y_{0}y_{1}) - (1 - \mu)x_{1},$$ $$r_{0}R_{1} = -3r_{1}R_{0},$$ $$s_{0}S_{1} = -3s_{1}S_{0},$$ $$p_{1} = -x_{0}(R_{0} + S_{0}) + q_{0} - \mu R_{0} - (1 - \mu)S_{0},$$ $$q_{1} = -y_{0}(R_{0} + S_{0}) - p_{0}.$$ The recurrence steps from degree $n \ (\geq 1)$ to degree n+1 are given explicitly by means of the formulas (6a) $$(n+1)x_{n+1} = p_n + y_n$$ (6b) $$(n+1)y_{n+1} = q_n - x_n$$ (6c) $$(n+1)r_0r_{n+1} = \sum_{0 \le p \le n-1} (p+1)(x_{p+1}x_{n-p}+y_{p+1}y_{n-p}-r_{p+1}r_{n-p}) + (n+1)(\mu x_{n+1}+x_0x_{n+1}+y_0y_{n+1}),$$ (6d) $$(n+1)s_0s_{n+1} = \sum_{0 \le p \le n-1} (p+1)(x_{p+1}x_{n-p}+y_{p+1}y_{n-p}-s_{p+1}s_{n-p}) + (n+1)(x_0x_{n+1}+y_0y_{n+1}-(1-\mu)x_{n+1}),$$ (6e) $$(n+1)r_0R_{n+1} = -\sum_{0$$ (6f) $$(n+1)s_0S_{n+1} = -\sum_{0$$ (6g) $$(n+1)p_{n+1} = -\sum_{0 \le p \le n} x_p(R_{n-p} + S_{n-p}) + q_n - \mu R_n + (1 - \mu)S_n$$ (6h) $$(n+1)q_{n+1} = -\sum_{0 \le p \le n} y_p(R_{n-p} + S_{n-p}) - p_n.$$ If the coefficients at each step are computed in the order in which the above formulas have been written down, only known quantities will occur on the right hand side of the equations. In order to prove that, when $r_0s_0 \neq 0$, the power series are convergent, we introduce, for every $n \geq 1$, the notation $$k_n = \frac{1}{n(n+1)}$$ and we show that, for every $n \ge 2$, the inequalities $$\begin{split} |x_{n}| &\leq \bar{x} k_{n} \epsilon^{n}, & |r_{n}| &\leq \bar{r} k_{n} \epsilon^{n}, \\ |y_{n}| &\leq \bar{y} k_{n} \epsilon^{n}, & |s_{n}| &\leq \bar{s} k_{n} \epsilon^{n}, \\ |p_{n}| &\leq \bar{p} k_{n} \epsilon^{n}, & |R_{n}| &\leq \bar{R} k_{n} \epsilon^{n}, \\ |q_{n}| &\leq \bar{q} k_{n} \epsilon^{n}, & |s_{n}| &\leq \bar{S} k_{n} \epsilon^{n}, \end{split}$$ imply the inequalities (7a) $$|\mathbf{x}_{n+1}| \leq \bar{\mathbf{x}} \mathbf{k}_{n+1} \epsilon^{n+1}$$, (7c) $|\mathbf{r}_{n+1}| \leq \bar{\mathbf{r}} \mathbf{k}_{n+1} \epsilon^{n+1}$, (7b) $$|y_{n+1}| \leq \overline{y}k_{n+1}\varepsilon^{n+1}$$, (7d) $|s_{n+1}| \leq \overline{s}k_{n+1}\varepsilon^{n+1}$, (7g) $$|p_{n+1}| \leq \overline{p}k_{n+1}\epsilon^{n+1}$$, (7e) $|R_{n+1}| \leq \overline{R}k_{n+1}\epsilon^{n+1}$, (7h) $$|q_{n+1}| \leq \overline{q}k_{n+1}\epsilon^{n+1}$$, (7f) $|s_{n+1}| \leq \overline{s}k_{n+1}\epsilon^{n+1}$. Dealing first with (6a), we obtain $$(n+1)|x_{n+1}| \leq (\bar{p} + \bar{y})k_n \epsilon^n$$ hence a sufficient condition for the validity of (7a) is that $$(\bar{p} + \bar{y})k_n \epsilon^n \leq (n+1)\bar{x}k_{n+1} \epsilon^{n+1}$$. Since $$\frac{k_n}{(n+1)k_{n+1}} = \frac{n+2}{n(n+1)} = \frac{1}{n+1} (1 + \frac{2}{n}) \le \frac{2}{3} \qquad \text{for } n \ge 2,$$ the more rigid inequality $$(8a) \qquad \frac{2}{3}(\bar{p} + \bar{y}) \leq \varepsilon \bar{x}$$ is also a sufficient condition for the validity of (7a). Treating (6b) in the same way, we obtain as a sufficient condition for (7b) that (8b) $$\frac{2}{3}(\bar{q} + \bar{x}) \leq \varepsilon \bar{y}.$$ From (6c), we obtain as a sufficient condition for (7c) that $$(n+2)(\bar{x}^2 + \bar{y}^2 + \bar{r}^2) \sum_{0 \le p \le n-1} (p+1)k_{p+1}k_{n-p} + (\mu + |x_0|)\bar{x} + |y_0|\bar{y} \le r_0\bar{r}.$$ But from the relation $$n + 2 = (p + 2)(n - p + 1) - (p + 1)(n - p),$$ we deduce that $$(n+2)k_{p+1}k_{n-p} = \frac{1}{n+1}(\frac{1}{p+1} + \frac{1}{n-p}) - \frac{1}{n+3}(\frac{1}{p+2} + \frac{1}{n-p+1}),$$ hence that (n+2) $$\sum_{0 \le p \le n-1} (p+1)k_{p+1}k_{n-p} = \frac{n+2\sigma_n}{n+3}$$ where we have defined, for any $n \ge 1$, $$\sigma_{n} = \sum_{1 \leq p \leq n} \frac{1}{p} .$$ However, for any $n \ge 2$, $$\sigma_{n} \leq 1 + \frac{1}{2} + \frac{n-2}{3} = \frac{3}{2} + \frac{n-2}{3}$$ so that $$n + 2\sigma_n \le \frac{5}{3}(n+1)$$ and $$\frac{n+2\sigma}{n+3} \leq \frac{5}{3}(1-\frac{2}{n+3}) \leq 5/3.$$ Consequently, (7c) is verified if (8c) $$\frac{5}{3}(\bar{x}^2 + \bar{y}^2) + (\mu + |x_0|)\bar{x} + |y_0|\bar{y} \le (r_0 - \frac{5-}{3}r)\bar{r}.$$ By symmetry, from (6d) we obtain as a sufficient condition for (7d) that (8d) $$\frac{5}{3}(\bar{x}^2 + \bar{y}^2) + ((1 - \mu) + |x_0|)\bar{x} + |y_0|\bar{y} \le (s_0 - \frac{5}{3}\bar{s})\bar{s}.$$ We now address ourselves to (6e). Using the same relations and the same estimates as in the preceding case, we find that (8e) $$3R_0\bar{r} \leq (r_0 - \frac{20}{3}\bar{r})\bar{R}$$ is a sufficient condition for (7e), and by symmetry that (8f) $$3S_0 \bar{s} \le (s_0 - \frac{20}{3} \bar{s}) \bar{S}$$ is a sufficient condition for (7f). At last we examine (6g). We give it the form $$(n+1)p_{n+1} = -x_0(R_n+S_n) - x_n(R_0+S_0) + q_n - \mu R_n + (1-\mu)S_n - \sum_{1 \le p \le n-1} x_p(R_n-p+S_{n-p})$$ so that we come to the inequality $$\begin{split} (n+1) \left| p_{r-1} \right| & \leq k_n \epsilon^n [(\bar{R} + \bar{S}) | x_0 | + (R_0 + S_0) \bar{x} + \bar{q} + \mu \bar{R} + (1 - \mu) \bar{S}] \\ & + \bar{x} (\bar{R} + \bar{S}) \epsilon^n \sum_{1 \leq p \leq n-1} k_p k_{n-p}. \end{split}$$ Therefrom we deduce that a sufficient condition for (7g) is the inequality $$k_{n}[(R+S) x_{0} + (R_{0}+S_{0})\bar{x} + \bar{q} + \mu\bar{R} + (1-\mu)\bar{S}] + \bar{x}(\bar{R}+\bar{S}) \sum_{1 \leq p \leq n-1} k_{p}k_{n-p} \leq (n+1)k_{n+1}\bar{p}\epsilon.$$ But the identity $$n + 1 = (p+1)(n-p+1) - p(n-p)$$ implies that $$(n+1)k_pk_{n-p} = \frac{1}{n}(\frac{1}{p} + \frac{1}{n-p}) - \frac{1}{n+2}(\frac{1}{p+1} + \frac{1}{n-p+1})$$ and hence that $$(n+1) \sum_{1$$ However, $$\sigma_{n-1} \leq n-1$$, which implies that $$\frac{n-1+2\sigma}{n} \leq 3(1-\frac{1}{n}) < 3.$$ Therefore, a sufficient condition for (7g) is that (8g) $$\frac{2}{3}[(\bar{R} + \bar{S})|x_0| + (R_0 + S_0)\bar{x} + \bar{q} + \mu\bar{R} + (1 - \mu)\bar{S}] + 3\bar{x}(\bar{R} + \bar{S}) \leq \bar{p}\epsilon$$ By symmetry from (6h), a sufficient condition for (7h) is that (8h) $$\frac{2}{3}[(\bar{R} + \bar{S})|y_0| + (R_0 + S_0)\bar{y}] + 3\bar{x}(\bar{R} + \bar{S}) \leq \bar{q}\varepsilon.$$ Now that we found sufficient conditions to be fulfilled in order that the inequalities should be fulfilled recurrently, we have to check that they are compatible. To begin with, ϵ can always be chosen so large that (8a), (8b), (8g) and (8h) are satisfied no matter what values the constants possess. Also, it follows from (8e) and (8f) that we must choose $$\bar{r} < 3r_0/20, \qquad \bar{s} < 3s_0/20,$$ after which (8e) and (8f) are satisfied provided that we choose \bar{R} and \bar{S} sufficiently large. After this, (8c) and (8d) will be satisfied, if we choose \bar{x} and \bar{y} sufficiently small in comparison with \bar{r} and \bar{s} . In thus choosing small values for \bar{x} and \bar{y} , we do not run into difficulties, because the inequalities (7) show that small values of these constants can be compensated by choosing & sufficiently large. The inequalities (7) being satisfied for any $n \ge 2$, the recurrent series (6) are dominated each by series of the form $$A + Bt + C \sum_{n \geq 2} k_n \epsilon^n t^n,$$ which is convergent in the disk $|t| < 1/\epsilon$. Thus the series (6) are convergent in this disk. #### 3. VARIATION EQUATIONS We denote by the vector δ the displacements $(\delta x, \delta y, \delta p_x, \delta p_y)$ of a solution $t \to (x(t), y(t), p_x(t), p_y(t))$ of the canonical equations (3). This vector is determined by the vector variation equation (9) $$\dot{\delta} = V(t)\delta.$$ V(t) is a 4×4 matrix function of the form (10) $$V(t) = \begin{pmatrix} 0 & 1 & 1 & 0 \\ -1 & 0 & 0 & 1 \\ \alpha(t) & f(t) & 0 & 1 \\ f(t) & \gamma(t) & -1 & 0 \end{pmatrix}$$ wherein (11a) $$\alpha(t) = -\frac{1-\mu}{\rho_1^3(t)} \left[1 - 3 \frac{(x(t) + \mu)^2}{\rho_1^2(t)} \right] - \frac{\mu}{\rho_2^3(t)} \left[1 - 3 \frac{(x(t) + \mu - 1)^2}{\rho_2^2(t)} \right],$$ (11b) $$\beta(t) = 3 \frac{1-\mu}{\rho_1^3(t)} \frac{(x(t) + \mu)y(t)}{\rho_1^2(t)} + 3 \frac{\mu}{\rho_2^3(t)} \frac{(x(t) + \mu - 1)y(t)}{\rho_2^2(t)},$$ (11c) $$\gamma(t) = -\frac{1-\mu}{\rho_1^3(t)} \left[1 - 3 \frac{y^2(t)}{\rho_1^2(t)} \right] - \frac{\mu}{\rho_2^3(t)} \left[1 - 3 \frac{y^2(t)}{\rho_2^2(t)} \right].$$ The variational equations (9) are the canonical system derived from the Hamiltonian function (12) $$V = \frac{1}{2} (\delta p_x^2 + \delta p_y^2) - (\delta x \delta p_y - \delta y \delta p_x) - \frac{1}{2} [\alpha(t) \delta x^2 + 2\beta(t) \delta x \delta y + \gamma(t) \delta y^2].$$ Because the original Hamiltonian function (1) is conservative, the equations (9) verify the Jacobi variational integral (13) $$\Gamma = \delta \mathbf{x} \cdot \frac{\partial \mathbf{H}}{\partial \mathbf{x}} + \delta \mathbf{y} \cdot \frac{\partial \mathbf{H}}{\partial \mathbf{v}} + \delta \mathbf{p}_{\mathbf{x}} \cdot \frac{\partial \mathbf{H}}{\partial \mathbf{p}_{\mathbf{x}}} + \delta \mathbf{p}_{\mathbf{y}} \cdot \frac{\partial \mathbf{H}}{\partial \mathbf{p}_{\mathbf{y}}}$$ where the coordinates and momenta in the partial derivatives should be given their values at each time along the orbit. It is our purpose to show that the variational equations can be integrated by recurrent power series together with the equations of motion. For simplicity we think of our task as two-fold. At each step of the recurrence, we first compute the coefficients in the power series representing α , β , and γ . Then by means of the variational equations, we compute the corresponding coefficients in the power series representing the displacements. The recurrent power series expansion of α,β,γ requires several auxiliary variables. The selection may vary widely according to
one's prejudices and predilections in programming; it might also be influenced by the kind of mathematical information one would like to draw on the side from the integration. We present here a list yielding fairly elegant recurrence formulas. Our own computer program actually uses a list with four less auxiliary variables needed. Here we introduce in a first block $$A = \frac{x + \mu}{\rho_1}$$, $B = \frac{x + \mu - 1}{\rho_2}$, $C = \frac{y}{\rho_1}$, $D = \frac{y}{\rho_2}$, and in a second block $$E = 1 - 3 A^{2}$$, $G = AC$, $J = 1 - 3 C^{2}$, $F = 1 - 3 B^{2}$, $H = BD$, $K = 1 - 3 D^{2}$, so that the time dependent coefficients in the matrix $\,V\,$ take the simple form $$\alpha = -(RE + SF),$$ $$\beta = 3(RG + SH),$$ $$\gamma = -(RJ + SK).$$ We denote the coefficients in their power series in the natural way: $$A = \sum_{n \geq 0} A_n(\Delta t)^n$$, and so on. As for the variations themselves, we have put 19 $$\delta x = \sum_{n \geq 0} \xi_n (\Delta t)^n, \qquad \delta p_x = \sum_{n \geq 0} \phi_n (\Delta t)^n,$$ $$\delta v = \sum_{n \geq 0} r_{|_n} (\Delta t)^n, \qquad \delta p_y = \sum_{n \geq 0} \psi_n (\Delta t)^n.$$ For n=0, the coefficients in the auxiliary series A to K and in the functions, α,β,γ are computed from the initial conditions on the orbit, while they are determined in the variations from the chosen initial values for the displacement. Once the coefficients of degree n have been computed for the coordinates and momenta along the orbit, and the displacements to the orbit, the coefficients of degree n+1 are computed by means of the formulae (6) to be followed by four new sets of formulae. The set that ought to be handled first is (14a) $$r_0 A_n = x_n - \sum_{0$$ (14b) $$s_0^B = x_n - \sum_{0 \le p \le n-1} s_{n-p}^B p$$, (14c) $$r_0^{C_n} = y_n - \sum_{0$$ (14d) $$s_0^{D_n} = y_n - \sum_{0$$ then, the recurrence should go through the formulae (15a) $$E_n = -3 \sum_{0 \le p \le n} A_p A_{n-p}$$, (15b) $F_n = -3 \sum_{0 \le p \le n} B_p B_{n-p}$, (15c) $$G_n = \sum_{0 \le p \le n} A_p C_{n-p},$$ (15d) $H_n = \sum_{0 \le p \le n} B_p D_{n-p},$ (15c) $$J_n = -3 \sum_{0 \le p \le n} C_p C_{n-p},$$ (15f) $K_n = -3 \sum_{0 \le p \le n} D_p D_{n-p},$ before the coefficients of the time functions in the matrix V could be computed by (16a) $$\alpha_n = -\sum_{0 \leq p \leq n} (R_p E_{n-p} + S_p F_{n-p}),$$ (16b) $$\beta_n = 3 \sum_{0$$ (16c) $$\gamma_n = -\sum_{0 \le p \le n} (R_p J_{n-p} + S_p K_{n-p}).$$ Finally the coefficients of degree n in the variational solutions are given by (17a) $$(n + 1)\xi_{n+1} = \eta_n + \phi_n$$ (17b) $$(n+1)\eta_{n+1} = -\frac{1}{n} + \frac{1}{n}$$ (17c) $$(n + 1)\phi_{n+1} = \psi_n + \sum_{0 \le p \le n} (a_p \xi_{n-p} + \beta_p \eta_{n-p}),$$ (17d) $$(n+1)\psi_{n+1} = -\phi_n + \sum_{0 \le p \le n} (\beta_p \xi_{n-p} + \gamma_p \gamma_{n-p}).$$ A proof of the convergence for the series in the variations follows the same lines as the proof we gave in the first section of this paper. #### 4. CHARACTERISTIC EXPONENTS We consider the four solutions δ^{I} , δ^{II} , δ^{III} , δ^{IV} of the variational equations which are determined respectively by the initial conditions We call R(t;0) the matrix whose columns are made of these four solutions; this is nothing else than the matrizant of the variational equations such that $$R(0;0) = I_4$$ (I_4 denotes the 4 + 4 unit matrix.) The fact that, for any t, R(t) is a symplectic matrix, provides another check on the accuracy of the numerical integration which produced the four fundamental solutions. Indeed, the matrix identity $$R(t;0)J(R(t;0))^{T} = J,$$ where $$J = \begin{pmatrix} 0_{2} & I_{2} \\ & & \\ -I_{2} & 0_{2} \end{pmatrix},$$ is equivalent to the 6 independent bilinear identities (19a) $$\delta x^{I}(t)\delta y^{III}(t) - \delta x^{III}(t)\delta y^{I}(t) + \delta x^{II}(t)\delta y^{IV}(t) - \delta x^{IV}(t)\delta y^{II}(t) = 0$$, (19b) $$\delta x^{I}(t) \delta p_{x}^{III}(t) - \delta x^{III}(t) \delta p_{x}^{I}(t) + \delta x^{II}(t) \delta p_{x}^{IV}(t) - \delta x^{IV}(t) \delta p_{x}^{II}(t) = 1$$, (19c) $$\delta x^{I}(t) \delta p_{y}^{III}(t) - \delta x^{III}(t) \delta p_{y}^{I}(t) + \delta x^{II}(t) \delta p_{y}^{IV}(t) - \delta x^{IV}(t) \delta p_{y}^{II}(t) = 0$$, (19d) $$\delta y^{I}(t) \delta p_{X}^{III}(t) - \delta y^{III}(t) \delta p_{X}^{I}(t) + \delta y^{II}(t) \delta p_{X}^{IV}(t) - \delta y^{IV}(t) \delta p_{X}^{II}(t) = 0$$, $$(19e) \quad \delta y^{\rm I}(t) \delta p_y^{\rm III}(t) - \delta y^{\rm III}(t) \delta p_y^{\rm I}(t) + \delta y^{\rm II}(t) \delta p_y^{\rm IV}(t) - \delta y^{\rm IV}(t) \delta p_y^{\rm II}(t) = 1,$$ $$(19f) \quad \delta p_x^{\rm I}(t) \delta p_y^{\rm III}(t) - \delta p_x^{\rm III}(t) \delta p_y^{\rm I}(t) + \delta p_x^{\rm II}(t) \delta p_y^{\rm IV}(t) - \delta p_x^{\rm IV}(t) \delta p_y^{\rm II}(t) = 0.$$ It should be emphasized that the check through these identities is more stringent than the one provided by the variational Jacobi integrals. Moreover, it dispenses with checking that $\det (R(t;0)) = 1$. For in a phase space whose dimension is even, the fact that the matrix R(t;0) is completely canonical implies that its determinant is equal to unity. Besides, as it has been shown by Bennett (1965), the matrix R(t;0) is usually ill-conditioned so that the computation of its determinant may become meaningless, although it still makes sense to compute linear combinations of its minors of order 2. The characteristic roots associated with the fundamental period T of a periodic orbit are the roots of the polynomial equation (20) $$\det (R(T;0) - sI_4) = 0.$$ It is known that it has at least two roots equal to +1, and that the other two roots s_1 and s_2 are such that $$s_1 s_2 = +1$$. We put $$s_1 = je^{\Omega T}, \qquad s_2 = je^{-\Omega T}$$ with $j = \pm 1$; Ω is called the *characteristic exponent* associated to the period T. But in the characteristic equation, the sum of the roots is equal to the trace, denoted here Tr(T), of the matrix R(T;0); thus $$Tr(T) = \delta x^{I}(T) + \delta y^{II}(T) + \delta p_{x}^{III}(T) + \delta p_{y}^{IV}(T)$$ and (21) $$2 + 2 j \cosh \Omega T = Tr(T).$$ This is a simple expression relating the characteristic exponent and the trace of the monodromy matrix. Table I summarizes the discussion concerning the variational stability that ensues from the fundamental relation (21). TABLE I. VARIATIONAL STABILITY OF A PERIODIC ORBIT AS DEFINED BY THE TRACE OF ITS MONODROMY MATRIX | | Ω | j | | |--------------------|------------------|----|------------------| | Tr(T) > 4 | real | +1 | even instability | | Tr(T) = 4 | О | +1 | indifferent case | | 2 < Tr(T) < 4 | purely imaginary | +1 | even stability | | $0 < Tr(T) \leq 2$ | purely imaginary | -1 | odd stability | | Tr(T) = 0 | 0 | -1 | indifferent case | | Tr(T) < 0 | real | -1 | odd instability | | | | | | #### 5. CHARACTERISTIC EXPONENTS OF SYMMETRIC ORBITS Along a periodic orbit, the matrix V(t) in the right-hand member of the variation equations is a periodic function. Thus the identity $$\dot{R}(t;0) = V(t)R(t;0)$$ implies the identity $$\dot{R}(t + T; 0) = V(t)R(t + T; 0).$$ Accordingly, since R(t;0) is the matrizant of the variation equations, we have the identity $$R(t + T;0) = R(t;0)R(T;0);$$ in particular, at t = -T/2, $$R(T/2;0) = R(-T/2;0)R(T;0).$$ Therefore $$R(-T/2;0)[R(T;0) - sI_4] = R(T/2;0) - sR(-T/2;0),$$ and this proves that the characteristic equation (20) is equivalent to the equation (22) $$\det[R(T/2;0) - sR(-T/2;0)] = 0.$$ The equivalence just stated is valid for any periodic orbit, whether symmetric or asymmetric. We shall now consider the particular case of a symmetric periodic orbit. In order that the orbit $t \to (x(t),y(t),p_x(t),p_y(t))$ be symmetric with respect to the syzygy axis 0x, it is necessary and sufficient that, at any time, $$x(-t) = + x(t),$$ $y(-t) = -y(t).$ Consequently, along such an orbit, $$\alpha(-t) = \alpha(t),$$ $$\beta(-t) = -\beta(t),$$ $$\gamma(-t) = \gamma(t).$$ Thus, if we put $$S = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix},$$ the fact that the orbit is symmetric with respect to 0x implies in the variation equations that $$V(-t) = -SV(t)S.$$ Accordingly, the substitution $t \rightarrow -t$ in the identity $$\dot{R}(t;0) = V(t)R(t;0)$$ provides the identity $$\dot{R}(-t;0) = SV(t)SR(-t;0)$$ or, since $S^2 = I_4$, the identity $$\frac{d}{dt}[SR(-t;0)] = V(t)[SR(-t;0)].$$ Hence, using again the fact that R(t;0) is the matrizant of the variation equations, we come at last to the identity (23) $$SR(-t;0) = R(t;0)S.$$ In particular, at time t = T/2, $$SR(-T/2;0) = R(T/2;0)S.$$ Therefore, the determinantal equation (20) takes the form (24) $$\det[R(T/2;0) - sSR(T/2;0)S] = 0;$$ it proves that the computation of the characteristic exponents for a symmetric orbit requests the integration of the variational equations over only half a period. This proposition has been stated first by Moulton (1914); but the proof he gives for it depends too closely on the particular problem he is dealing with, namely the orbital stability of Jupiter's satellite VIII, and it is incorrect on several points. de Vogelaere (1950) has shown how to use it for extracting numerically from Hill's equation the characteristic exponents of a symmetric orbit. We now propose to do the same for the solution of equation (24). First we observe that the matrix identity (23) is equivalent to the scalar identities: $$\begin{split} \delta \mathbf{x}^{\mathrm{I}}(-\mathbf{t}) &= -\delta \mathbf{x}^{\mathrm{I}}(\mathbf{t}), & \delta \mathbf{x}^{\mathrm{II}}(-\mathbf{t}) &= -\delta \mathbf{x}^{\mathrm{II}}(\mathbf{t}), \\ \delta \mathbf{y}^{\mathrm{I}}(-\mathbf{t}) &= -\delta \mathbf{y}^{\mathrm{I}}(\mathbf{t}), & \delta \mathbf{y}^{\mathrm{II}}(-\mathbf{t}) &= -\delta \mathbf{y}^{\mathrm{II}}(\mathbf{t}), \\ \delta \mathbf{p}_{\mathbf{x}}^{\mathrm{I}}(-\mathbf{t})
&= -\delta \mathbf{p}_{\mathbf{x}}^{\mathrm{I}}(\mathbf{t}), & \delta \mathbf{p}_{\mathbf{x}}^{\mathrm{II}}(-\mathbf{t}) &= -\delta \mathbf{p}_{\mathbf{x}}^{\mathrm{II}}(\mathbf{t}), \\ \delta \mathbf{p}_{\mathbf{y}}^{\mathrm{I}}(-\mathbf{t}) &= -\delta \mathbf{p}_{\mathbf{y}}^{\mathrm{II}}(\mathbf{t}), & \delta \mathbf{p}_{\mathbf{y}}^{\mathrm{II}}(-\mathbf{t}) &= -\delta \mathbf{p}_{\mathbf{y}}^{\mathrm{II}}(\mathbf{t}), \\ \delta \mathbf{x}^{\mathrm{III}}(-\mathbf{t}) &= -\delta \mathbf{x}^{\mathrm{III}}(\mathbf{t}), & \delta \mathbf{x}^{\mathrm{IV}}(-\mathbf{t}) &= -\delta \mathbf{x}^{\mathrm{IV}}(\mathbf{t}), \\ \delta \mathbf{y}^{\mathrm{III}}(-\mathbf{t}) &= -\delta \mathbf{y}^{\mathrm{III}}(\mathbf{t}), & \delta \mathbf{y}^{\mathrm{IV}}(-\mathbf{t}) &= -\delta \mathbf{y}^{\mathrm{IV}}(\mathbf{t}), \\ \delta \mathbf{p}_{\mathbf{x}}^{\mathrm{III}}(-\mathbf{t}) &= -\delta \mathbf{p}_{\mathbf{x}}^{\mathrm{III}}(\mathbf{t}), & \delta \mathbf{p}_{\mathbf{y}}^{\mathrm{IV}}(-\mathbf{t}) &= -\delta \mathbf{p}_{\mathbf{x}}^{\mathrm{IV}}(\mathbf{t}), \\ \delta \mathbf{p}_{\mathbf{y}}^{\mathrm{III}}(-\mathbf{t}) &= -\delta \mathbf{p}_{\mathbf{y}}^{\mathrm{III}}(\mathbf{t}), & \delta \mathbf{p}_{\mathbf{y}}^{\mathrm{IV}}(-\mathbf{t}) &= -\delta \mathbf{p}_{\mathbf{y}}^{\mathrm{IV}}(\mathbf{t}), \\ \delta \mathbf{p}_{\mathbf{y}}^{\mathrm{III}}(-\mathbf{t}) &= -\delta \mathbf{p}_{\mathbf{y}}^{\mathrm{III}}(\mathbf{t}), & \delta \mathbf{p}_{\mathbf{y}}^{\mathrm{IV}}(-\mathbf{t}) &= -\delta \mathbf{p}_{\mathbf{y}}^{\mathrm{IV}}(\mathbf{t}). \end{split}$$ Therefore, the determinantal equation (24) can be written explicitly as We put $$(1,2)(3,4) = [\delta x^{I}(T/2)\delta y^{IV}(T/2) - \delta x^{IV}(T/2)\delta y^{I}(T/2)]$$ $$[\delta p_{x}^{II}(T/2)\delta p_{y}^{III}(T/2) - \delta p_{x}^{III}(T/2) - \delta p_{y}^{III}(T/2)],$$ so that the determinantal equation (25) takes the form (26) $$(1+s)^4(2,3)(1,4)+(1-s)^4(1,4)(2,3)+(1-s^2)^2$$ $$[(1,2)(3,4)-(1,3)(2,4)-(2,4)(1,3)+(3,4)(1,2)]=0$$ In this form we see that, in order for the characteristic equation to have a root equal to +1, it is necessary and sufficient that $$(27) (2,3)(1,4) = 0.$$ Moreover, the matrix R(T/2;0) has a determinant equal to +1. This determinant being obtained by making s=0 in (26), we obtain the relation $$(28) 1 - (1,4)(2,3) = (1,2)(3,4) - (1,3)(2,4) - (2,4)(1,3) + (3,4)(1,2).$$ In view of (27) and (28), the characteristic equation (26) takes the simple form $$(1-s^2)$$ $\{(1-s)^2(1,4)(2,3) + (1+s)^2[1-(1,4)(2,3)]\} = 0.$ Consequently, the non-trivial characteristic roots are the solutions of the quadratic equation $$1 + 2[1-2(1,4)(2,3)]s + s^2 = 0.$$ As in the general case, we write these two roots as $$s_1 = je^{\Omega T}$$ $s_2 = je^{-\Omega T}$ with $j = \pm 1$, so that (29) $$1 + j \cosh \Omega T = 2(1,4)(2,3).$$ There ensues from it information concerning the stability of a symmetric periodic orbit; the conclusions are summarized in Table II. TABLE 11. VARIATIONAL STABILITY OF A SYMMETRIC PERIODIC ORBIT AS DEFINED BY ITS MONODROMY AT HALF THE PERIOD | | Ω | j | | |---------------------------|------------------|----|------------------| | (1,4)(2,3) > 1 | real | +1 | even instability | | (1,4)(2,3) = 1 | O | +1 | indifferent case | | $1/2 \leq (1,4)(2,3) < 1$ | purely imaginary | +1 | even stability | | $0 < (1,4)(2,3) \le 1/2$ | purely imaginary | -1 | odd stability | | (1,4)(2,3) = 0 | 0 | -1 | indifferent case | | (1,4)(2,3) < 0 | real | -1 | odd instability | | | | | | #### 6. RABE'S TROJAN ORBITS In order to numerically calculate the orbits described in this section a double precision FORTRAN IV program for computing asymmetric periodic orbits in the plane restricted problem of three bodies was run on the IBM 7094 computer. In addition to calculating the basic dependent variables of an orbit with given initial conditions, the program provides for the calculation of the four independent solutions $\delta^{\rm I}$, $\delta^{\rm III}$, $\delta^{\rm III}$, and $\delta^{\rm IV}$ of the variational equations. If (for a given value of the period) the initial values are such that the orbit is truly periodic, the characteristic roots of the periodic orbit may be calculated. If the orbit is not as close to being periodic as may be desired (i.e., if either $|\mathbf{x}(T) - \mathbf{x}(0)|$, $|\mathbf{y}(T) - \mathbf{y}(0)|$, $|\mathbf{p}_{\mathbf{x}}(T) - \mathbf{p}_{\mathbf{x}}(0)|$, or $|\mathbf{p}_{\mathbf{y}}(T) - \mathbf{p}_{\mathbf{y}}(0)|$ are larger than some given constant, such as for example 10^{-8} or 10^{-10}), then the program provides for changing the initial conditions slightly so that an orbit will ! obtained which is closer to being periodic with the given period T. Of course, reasonable approximations to the initial conditions are necessary; it is not expected that the program will be asked to find a periodic orbit of given period starting with arbitrary guesses for initial conditions. In order to explain this method of "improving orbits to make them truly periodic" some simplifying notation will be used. Let $\vec{\chi}(t;\vec{\chi}_0)$ represent the vector whose four components are $x(t;x_0,y_0,p_{\chi_0},p_$ $$\vec{\chi}(T;\vec{\chi}_{0}) \neq \vec{\chi}(0;\vec{\chi}_{0})$$ although these vectors are not "too far" from being equal. Considering the first order variations, it is desired to consider solutions of the form $$(30) \quad \vec{\lambda}(t;\vec{x}_{0} + \vec{\lambda}\vec{x}_{0}) = \vec{\chi}(t;\vec{x}_{0}) + \alpha_{1} \vec{\delta^{I}}(t;\vec{x}_{0}) + \alpha_{2} \vec{\delta^{II}}(t;\vec{x}_{0}) + \alpha_{4} \vec{\delta^{IV}}(t;\vec{x}_{0}) + \alpha_{4} \vec{\delta^{IV}}(t;\vec{x}_{0})$$ where Δx_0 has components Δx_0 , Δy_0 , p_{x_0} , Δp_{y_0} . Setting t = 0 and remembering the initial conditions (18), it is seen that one must have (31) $$\alpha_{1} = \Delta x_{0}$$ $$\alpha_{2} = \Delta y_{0}$$ $$\alpha_{3} = \Delta p_{x_{0}}$$ $$\alpha_{4} = \Delta p_{y_{0}}$$ If it is decided to use the given period T as a fixed quantity, then it will be desired to have the solution satisfy the conditions $$\vec{\chi}(T;\vec{\chi}_0 + \Delta \vec{\chi}_0) = \vec{\chi}(0;\vec{\chi}_0 + \Delta \vec{\chi}_0) = \vec{\chi}_0 + \Delta \vec{\chi}_0.$$ Substituting this and equations (31) into equations (30) gives the results $$(32) \quad \stackrel{\rightarrow}{\chi}_{0} + \Delta \stackrel{\rightarrow}{\chi}_{0} = \stackrel{\rightarrow}{\chi}(T; \stackrel{\rightarrow}{\chi}_{0}) + \Delta \mathbf{x}_{0} \stackrel{\rightarrow}{\delta}^{I}(T; \stackrel{\rightarrow}{\chi}_{0}) + \Delta \mathbf{y}_{0} \stackrel{\rightarrow}{\delta}^{II}(T; \stackrel{\rightarrow}{\chi}_{0}) + \Delta \mathbf{p}_{\mathbf{x}_{0}} \stackrel{\rightarrow}{\delta}^{III}(T; \stackrel{\rightarrow}{\chi}_{0}) + \Delta \mathbf{p}_{\mathbf{y}_{0}} \stackrel{\rightarrow}{\delta}^{IV}(T; \stackrel{\rightarrow}{\chi}_{0}).$$ These linear equations are solved for the components of the unknown $\Delta \chi_0$. If the new guesses $\chi_0^+ + \Delta \chi_0^+$ for initial conditions still do not produce a satisfactory periodic orbit, the process may be repeated. There is, however, a limit on how extremely close to a periodic orbit one can come by means of this iterative procedure. In general, we found that with 16-place arithmetic we could ensure that no component of $\chi(T, \chi_0^+)$ would differ from the corresponding component of $\chi(0, \chi_0^+)$ by more
than 10^{-10} . However, if much better initial guesses are known and used, the equations (32) become extremely ill-conditioned. If we had an exact periodic orbit, \vec{x}_0 would equal $\vec{x}(T;\vec{x}_0)$, and equations (32) would become precisely equations (20) with s = +1. That is, if we try to solve equations (32) under these conditions, it means that we are trying to find an eigenvector (corresponding to the known eigenvalue +1) for the matrix R(T;0). In describing his Trojan orbits, Rabe uses a jovicentric synodical coordinate system. The mass of the sun is taken as unity and the period of Jupiter is $2\pi\sqrt{1-\mu}$. If we use asterisks to represent variables used by Rabe, the transformation equations giving our units in terms of Rabe's are $$x = 1 - \mu - x*$$ $$y = -y*$$ $$\frac{dx}{dt} = -\sqrt{1-\mu} \frac{dx*}{dt*}$$ $$\frac{dy}{dt} = -\sqrt{1-\mu} \frac{dy*}{dt*}$$ $$T = \frac{1}{\sqrt{1-\mu}} T*$$ $$C = (1-\mu)C*.$$ The orbital values given in Tables I and II of Rabe (1961) and Tables I and II of Rabe (1962) were transformed by means of these equations and by the equations $$p_{x} = \frac{dx}{dt} - y$$ $$p_y = \frac{dy}{dt} + x$$ to give the initial values in Table III and the values of T and C given in Table IV. In each case, the period T as given in Table IV was taken as a fixed parameter, and a more accurate periodic orbit was calculated as described in the preceding paragraphs. For these new orbits, the characteristic roots were calculated. In Table V are given the new initial values for the periodic orbits. Table VI lists the Jacobi constant as well as the trace of the monodromy matrix and the characteristic roots corresponding to the periodic orbit. TABLE III. STARTING VALUES FOR PERIODIC ORBITS--{Rabe's results transformed to the units of this paper. | Rabe's
Parameter | | | | | |---------------------|-----------------------|-----------|---------------|---------------| | d _o | x ₀ | y_0 | $(p_x)_0$ | $(p_y)_0$ | | 1.0025 | .500296124643 | 868190470 | .864939351691 | .498421029587 | | 1.0050 | .501546124643 | 870355530 | .863857161536 | .497798523295 | | 1.0075 | .502796124643 | 872520600 | .862778849534 | .497178495820 | | 1.0100 | .504046124643 | 874685658 | .861704291736 | .496561161060 | | 1.0125 | .505296124643 | 876850720 | .860633590098 | .495946217159 | | 1.0150 | .506546124643 | 879015780 | .859566642668 | .495333906001 | | 1.0175 | .507796124643 | 881180850 | .858503443453 | .494724073660 | | 1.0200 | .509046124643 | 883345912 | .857444086401 | .494116614187 | | 1.0225 | .510296124643 | 885510980 | .856388739438 | .493511365658 | | 1.0250 | .511546124643 | 887676040 | .855340133254 | .492908300088 | | 1.0275 | .512796124643 | 889841100 | .854287389045 | .492306843750 | | 1.0300 | .514046124643 | 892006166 | .853245632595 | .491707425438 | | 1.0400 | .519046124643 | 900666420 | .849111400136 | .489392102889 | | 1.0500 | .524046124643 | 909326674 | .844638938108 | .487334093530 | | 1.0600 | .529046124643 | 917986928 | .840686966660 | .484695798129 | TABLE IV. PERIODS AND JACOBI CONSTANTS (using initial conds. in Table III) | Rabe's Parameter | Period | Jacobi Constant | | | |------------------|---------------------------|-----------------|--|--| | d _O | Т | | | | | 1.0025 | 78.11824642410334 | 3.0000046197401 | | | | 1.0050 | 78.21241134561734 | 3.0000184246002 | | | | 1.0075 | 78.37095698004493 | 3.0000413337195 | | | | 1.0100 | 78.59711486899776 | 3.0000732673572 | | | | 1.0125 | 78.89553723182391 | 3.0001141457676 | | | | 1.0150 | 79.27284722811138 | 3.0001638928252 | | | | 1.0175 | 79.73765896723368 | 3.0002224296547 | | | | 1.0200 | 80.30133787108203 | 3.0002896819513 | | | | 1.0225 | 80.97856094134159 | 3.0003655816422 | | | | 1.0250 | 81.79018812928275 | 3.0004502334866 | | | | 1.0275 | 82.75360773001720 | 3.0005428247134 | | | | 1.0300 | 83.9128407438277 3 | 3.0006443168953 | | | | 1.0400 | 91.82099333962959 | 3.0011363774494 | | | | 1.0500 | 117.7920128526034 | 3.0017245907688 | | | | 1.0600 | 183.5145658929861 | 3.0024430527304 | | | TABLE V. STARTING VALUES FOR PERIODIC ORBITS (PRESENT RESULTS) ## Rabe's Parameter | d _O (approximate) | x O | y _O | $(p_x)_0$ | $(p_y)_0$ | |------------------------------|---------------|----------------|---------------|---------------| | 1.0025 | .500294701009 | 868189394186 | .864940407774 | .498420857938 | | 1.0050 | .501546202315 | 870355763449 | .863857082677 | .497798432577 | | 1.0075 | .502795932420 | 872520424844 | .862778961872 | .497178566762 | | 1.0100 | .504046133194 | 874685581794 | .861704299953 | .496561215540 | | 1.0125 | .505296118194 | 876850529922 | .860633607448 | .495946396251 | | 1.0150 | .506546050763 | 879015868171 | .859566684583 | .495333815576 | | 1.0175 | .507796128489 | 881180842237 | .858503483592 | .494724052434 | | 1.0200 | .509045980033 | 883346025885 | .857444171146 | .494116467086 | | 1.0225 | .510296189709 | 885510985492 | .856388586745 | .493511547160 | | 1.0250 | .511545765989 | 887676141744 | .855340268383 | .492908273233 | | 1.0275 | .512795779277 | 889841341844 | .854287586217 | .492306477874 | | 1.0300 | .514045824807 | 892006380486 | .853245786222 | .491707120286 | | 1.0400 | .519045209040 | 900666970996 | .849111898087 | .489391219068 | | 1.0500 | .524045017193 | 909327242850 | .844639557053 | .487333137683 | | 1.0600 | .529053778602 | 917980837710 | .840584004699 | .484703533306 | TABLE VI. JACOBI CONSTANTS, TRACES, AND CHARACTERISTIC ROOTS USING INITIAL CONDITIONS FROM TABLE V AND WITH SOME PERIODS AS IN TABLE IV | Rabe's Parameter | Jacobi Constant | Trace | Characteristic Roots | |------------------|-----------------|------------|------------------------| | d _O | С | | | | (approximate) | | | | | 1.0025 | 3.0000046137301 | .43885321 | 78057339 ± .62506414i | | 1.0050 | 3.0000184264690 | .32970410 | 83514795 ± .55002537i | | 1.0075 | 3.0000413312188 | .17882263 | 91055869 ± .41331374i | | 1.0100 | 3.0000732665714 | .04109871 | 97945065 ± .20168399i | | 1.0125 | 3.0001141435380 | .00832747 | 99583627 ± .09115993i | | 1.0150 | 3.0001638941519 | .21110820 | 89444590 ± .44717617i | | 1.0175 | 3.0002224306764 | .79229906 | 60385047 ± .79709762i | | 1.0200 | 3.0002896834712 | 1.81711725 | 09144138 ± .99581046i | | 1.0225 | 3.0003655812550 | 3.09222181 | .54611090 ± .83771289i | | 1.0250 | 3.0004502346940 | 3.96383295 | .98191648 ± .18931464i | | 1.0275 | 3.0005428266252 | 3.44565407 | .72282704 ± .69102900i | | 1.0300 | 3.0006443182264 | 1.33281279 | 33359361 ± .94271698i | | 1.0400 | 3.0011363784399 | .11223160 | 94388420 ± .33027658i | | 1.0500 | 3.0017245910778 | 1.17049332 | 41475334 ± .90993388i | | 1.0600 | 3.0024430503909 | 4.07526522 | 1.3145467 and.76071849 | Fig. 1. Variation δx^{T} for Trojan Orbit (C = 3.0000603664498 and T = 78.50504948179581) versus time (the unit of time is the period T). The orbits described by the parameters in Tables V and VI are practically the same as Rabe computed. The only reason we refined them slightly using our methods and 16-place arithmetic was to enable us to calculate the characteristic roots with good accuracy; this point will be discussed later. The fact that the entries in Table V are quite different from corresponding entries in Table III does not mean that the orbits themselves are very different; our iteration method has merely allowed for starting at a slightly different point on the orbit. The only real difference between the orbits is due to the fact that we took Rabe's 5-decimal place value for the period as being an exact constant, and found the more accurate orbit which has this exact period. Another indication that there is not too much difference between Rabe's original orbits and our modified ones is that the Jacobi constants as given in Table IV do not differ from the new Jacobi constants as given in Table VI by more than 6×10^{-9} . In the way in which our computer program was used for the cases represented in the tables, the number of terms of the series was fixed at from 16 to 20. The step size was then determined so that none of the last three terms in any of the series would be more than 10^{-16} . At the end of the orbit, the number of terms taken in the series might in some cases be diminished in order to keep underflow from occurring. We considered an orbit to be periodic if no component of $\hat{\chi}(T,\hat{\chi}_0)$ differed from the corresponding component of $\hat{\chi}(0;\hat{\chi}_0)$ $\hat{\chi}_0$ by more than 10^{-10} . The Jacobi constant associated with the solution of the equations of motion remained the same to fifteen significant figures. The Jacobi constants associated with the variational equations remained the same to eleven decimal places. The equations (19) were satisfied with residuals at most 10^{-9} . In integrating the equations of motion it is feasible to use other methods of numerical integration, although probably more machine time would be involved. The power series method becomes relatively more advantageous when integrating the variational equations. The solutions of these equations are highly oscillatory in nature, and a high order numerical integration method is essential if an extremely small step size and multiple precision in adding on the increments is not to be required. Figure 1 shows a sketch of the four components of one variational equation solution. The points showing on one curve are those which were required to be calculated by the power series method using 16 terms of the series. (In actually drawing the curves, intermediate points were also calculated so as to present the true shape for illustration.) Since the basic orbital variables occur in the variational equations, the step size required for integration of the variational equations is then the step size for the whole problem when the integrations are done together in an efficient manner. In many types of problems, loosely approximate solutions of variational
equations may be sufficient, but in this case it is imperative that the values of the four variational solutions be known right at the end of the period. Because of the rapid changes in the four solutions, the trace of the matrix of the solutions also changes rapidly, and the calculated characteristic roots would not be correct if the orbit were not very close to being periodic and if the variational equations were not solved very accurately. In order to be absolutely sure that the accuracies described in the previous paragraphs were indeed good enough to permit determination of the characteristic roots accurately, we chose initial conditions which were approximations to orbital values at various parts of the orbit. When truly periodic orbits were obtained using these initial conditions as first guesses, it was found that the calculated characteristic roots were the same to eight decimal places as they were when a start was made at a different point on the orbit. In accordance with the criteria given in Table I, the results in Table VI show that all of Rabe's orbits are stable except the last one. The stable orbits are of oval shape. The one unstable orbit is of horseshoe shape. It is evident from looking at the columns listing the trace and the characteristic roots that as the periods of the various orbits increase, the characteristic roots travel around on the unit circle. There will be points of "indifferent stability" as indicated in Table I when the path of the roots actually hits the point -1 or +i. #### REFERENCES Bennett, A. G. 1965, Icarus 4, 177-187. Brillouin, L. 1948, Quart. of Appl. Math. 6, 167-178. Danby, J. M. A. 1964, AIAA Journal 2, 13-16. Darwin, G. H. 1911, Acta. Math. 21, 99-242. De Vogelaere, R. 1950, Canad. Journ. Math. 2, 440-456. Fehlberg, E. 1964, ZAMM 44, 83-88. Message, P. J. 1959, Astron. Journ. 64, 226-236. Moulton, F. R. 1914, M.N. 75, 40-75. Rabe, E. 1961, Astron. Journ. 66, 500-531. ----- 1962a, Astron. Journ. 67, 382-390. ----- 1962b, Astron. Journ. 67, 732-739. Schanzle, A. F. 1965. Private communication. Steffensen, J. F. 1956, Mat. Fys. Medd. Dan. Vid. Selsk. 30, No. 18, 17p. Wintner, A. 1946, Analytical Foundations of Celestial Mechanics, Princeton University Press. # BLANK PAGE #### APPENDIX: COMPUTER PROGRAM WRITE-UP ## Program 36 - "Non-symmetric orbits with variational solutions" #### 1. General Information ### A. Purpose The purpose of this program is to calculate accurate periodic orbits in the plane restricted problem of three bodies. Four independent solutions of the variational equations may also be computed so that the characteristic roots associated with the orbit may be obtained. #### B. Restrictions - 1. This is a FORTRAN IV program which has been run on an IBM 7094 under the IBSYS system in which tape 5 is the input tape, tape 6 is the output tape for printing, and tape 14 is the output tape for punching. - 2. All input variables are either fixed point numbers or double precision floating point numbers. - 3. For a desired orbit the exact period must be given. Approximate initial values of x,y,p_x , and p_y are also required; arbitrary starting values will in general not be good enough. - 4. If one asks for extreme accuracy in finding a periodic orbit, the program will obtain orbits which are closer and closer to being periodic for a while, and then next orbit or orbits will not be so good again. The reason for this is given on page 34. Thus if guesses for initial conditions are originally extremely good, the next supposedly improved guesses will not be as good. In this regard, the values of the FORTRAN variable C7 has the effect of determining whether or not these factors are a problem in a particular case. #### C. Method #### 1. Mathematical Method This is described in the main body of the document. However, as stated there, some of the actual equations used in the computer program are slightly different from those given in the body of the document. There are 4 dependent variables in equations (3); in the 4 independent solutions of the variational equations (9) with initial conditions (18), 16 more dependent variables occur. In using the recurrent power series method for solving the 20 equations, we here introduce 13 auxiliary variables as follows (instead of 17 as described earlier): a = $$(x + \mu)^2$$ b = $1 - \frac{3(x + \mu - 1)^2}{(x + \mu - 1)^2 + y^2}$ d = $(x + \mu)y$ w = $(x + \mu)^2 + y^2$ C = $\frac{(x + \mu)y}{(x + \mu)^2 + y^2}$ h = $\frac{1}{(x + \mu - 1)^2 + y^2}$ D = $\frac{(x + \mu - 1)y}{(x + \mu - 1)^2 + y^2}$ R = $(1 - \mu)[(x + \mu)^2 + y^2]^{-3/2}$ S = $[(x + \mu - 1)^2 + y^2]^{-3/2}$ L = $\frac{(1 - \mu)}{[(x + \mu)^2 + y^2]^{3/2}} \left[1 - \frac{3(x + \mu)^2}{(x + \mu)^2 + y^2}\right]$ $+ \frac{\mu}{[(x + \mu - 1)^2 + y^2]^{3/2}} \left[1 - \frac{3(x + \mu - 1)^2}{(x + \mu - 1)^2 + y^2}\right]$ $$N = \frac{3(1-\mu)(x+\mu)y}{[(x+\mu)^2 + y^2]^{5/2}} + \frac{3\mu(x+\mu-1)y}{[(x+\mu-1)^2 + y^2]^{5/2}}.$$ If these definitions are written in the form $$a = x^2 + 2\mu x + \mu^2$$ $$d = xy + \mu y$$ $$w = a + y^2$$ $$g = 1/w$$ $$h = \frac{1}{w - 2x + (1 - 2\mu)}$$ $$A = 1 - 3ga$$ (35) $$B = 1 - 3ha + 6hx - 3(1 - 2\mu)h$$ $$C = gd$$ $$D = hd - hy$$ $$R = (1 - \mu)g^{3/2}$$ $$s = \nu h^{3/2}$$ $$L = RA + SB$$ $$N = 3RC + 3SD$$, it is seen that in most of the definitions the right-hand side only consists of linear combinations of products or quotients of at most two of the other variables. In the case of R and S, the equation may be differentiated so that $$2gR = 3Rg$$ $$2hS = 3Sh$$ which will also be satisfactory for the recurrent power series method. In all we have 33 variables to consider, (20 desired dependent variables as well as the 13 auxiliary variables discussed above). Each of these variables is considered as a power series. For example, and $$A = \sum_{n=1}^{\infty} A_n (\Delta t)^{n-1}$$ $$x = \sum_{n=1}^{\infty} x_n (\Delta t)^{n-1}.$$ If convenient, the coefficients of the power series use the same symbol as the dependent variable itself but are subscripted with an n. The exceptions to this show up in the definitions $$p_{x} = \sum_{n=1}^{\infty} p_{n}(\Delta t)^{n-1}$$ $p_{y} = \sum_{n=1}^{\infty} q_{n}(\Delta t)^{n-1}$ $$\delta x^{(i)} = \sum_{n=1}^{\infty} k_n^{(i)} (\Delta t)^{n-1}, \quad i = I, II, III, IV,$$ $$\delta y^{(i)} = \sum_{n=1}^{\infty} \ell_n^{(i)} (\Delta t)^{n-1}, \quad i = 1, 11, 111, 1V,$$ $$\delta p_{x}^{(i)} = \sum_{n=1}^{\infty} u_{n}^{(i)} (\Delta t)^{n-1}, \quad i = I, II, II, IV,$$ $$\delta p_y^{(i)} = \sum_{n=1}^{\infty} v_n^{(i)} (\Delta t)^{n-1}, \quad i = 1, 11, 111, 1V.$$ When these power series are substituted into equations (35) [or (36)] and into the equations of motion (3) and in the variational equations (9), and the corresponding powers of Δt are equated, the following recursion formulas are obtained: (37.1) $$nx_{n+1} = p_n + y_n$$ (37.2) $$ny_{n+1} = q_n - x_n$$ (37.3) $$a_{n+1} = 2\mu x_{n+1} + \sum_{j=1}^{n+1} x_j x_{n+2-j}$$ (37.4) $$w_{n+1} = a_{n+1} + \sum_{j=1}^{n+1} y_j y_{n+2-j}$$ (37.5) $$g_{n+1} = -\frac{1}{w_1} \sum_{j=2}^{n+1} w_j g_{n+2-j}$$ (37.6) $$h_{n+1} = h_1 \sum_{j=2}^{n+1} (2x_j h_{n+2-j} - w_j h_{n+2-j})$$ (37.7) $$R_{n+1} = \frac{1}{2g_1} \left\{ 3g_{n+1}R_1 - \frac{1}{n} \sum_{j=1}^{n-1} j[2R_{j+1}g_{n+1-j}^{-3}g_{j+1}R_{n+1-j}] \right\}$$ (37.8) $$S_{n+1} = \frac{1}{2h_1} \left\{ 3h_{n+1}S_1 - \frac{1}{n} \sum_{j=1}^{n-1} j[2S_{j+1}h_{n+1-j} - 3h_{j+1}S_{n+1-j}] \right\}$$ (37.9) $$d_{n+1} = \mu y_{n+1} + \sum_{j=1}^{n+1} x_j v_{n+2-j}$$ (37.10) $$A_{n+1} = -3 \sum_{j=1}^{n+1} g_j a_{n+2-j}$$ (37.11) $$B_{n+1} = -3(1-2\iota)h_{n+1} - 3\sum_{j=1}^{n+1} (h_j a_{n+2-j} - 2h_j x_{n+2-j})$$ (37.12) $$c_{n+1} = \sum_{j=1}^{n+1} g_j d_{n+2-j}$$ (37.13) $$D_{n+1} = \sum_{j=1}^{n+1} (h_j d_{n+2-j} - h_j y_{n+2-j})$$ (37.14) $$L_{n+1} = \sum_{j=1}^{n+1} (R_j A_{n+2-j} + S_j B_{n+2-j})$$ (37.15) $$N_{n+1} = 3 \sum_{j=1}^{n+1} (R_j C_{n+2-j} + S_j D_{n+2-j})$$ (37.16) $$np_{n+1} = q_n - \mu R_n + (1-\mu)S_n - \sum_{j=1}^{n} (R_j + S_j)x_{n+1-j}$$ (37.17) $$nq_{n+1} = -p_n - \sum_{j=1}^{n} (R_j + S_j) y_{n+1-j}$$ (37.18) $$nk_{n+1}^{(i)} = \ell_n^{(i)} + u_n^{(i)}, \qquad i = I,II,III,IV$$ (37.19) $$n\ell_{n+1}^{(i)} = -k_n^{(i)} + v_n^{(i)}, \quad i = I,II,III,IV$$ (37.20) $$nu_{n+1}^{(i)} = v_n^{(i)} - \sum_{j=1}^{n} L_j k_{n+1-j}^{(i)} + \sum_{j=1}^{n} N_j \ell_{n+1-j}^{(i)}, \quad i = I, II, III, IV$$ (37.21) $$nv_{n+1}^{(i)} = -u_{n}^{(i)} + \sum_{j=1}^{n} (R_{j} + S_{j}) \ell_{n+1-j}^{(i)} + \sum_{j=1}^{n} L_{j} \ell_{n+1-j}^{(i)} + \sum_{j=1}^{n} N_{j} k_{n+1-j}^{(i)}, \quad i = 1, 11, 111, 1V.$$ The known initial conditions are the quantities $v_1, p_1, q_1, k_1^{(i)}, k_1^{(i)}, u_1^{(i)}, v_1^{(i)}, i = I, II, III, IV.$ Then der, (38.1) $$a_1 = (x_1 + \mu)^2$$ $$(38.2) w_1 = a_1 + y_1^2$$ (38.3) $$g_1 = 1/w_1$$ (38.4) $$h_1 = \frac{1}{w_1 - 2x_1 + 1 - 2\mu}$$ (38.5) $$R_1 = (1 - \mu)g_1 \sqrt{g_1}$$ (38.6) $$S_1 = \mu h_1 \sqrt{h_1}$$ (38.7) $$d_1 = (x_1 + \mu)y_1$$ $$(38.8) A_1 = 1 - 3g_1 a_1$$ (38.9) $$B_1 = 1 - 3h_1(a_1 - 2x_1 + 1 - 2\mu)$$ (38.10) $$C_1 = g_1 d_1$$ (38.11) $$D_1 = h_1(d_1 - y_1)$$ (38.12) $$L_1 = R_1 A_1 + S_1 B_1$$ (38.13) $$N_1 = 3(R_1C_1 + S_1D_1)$$ Now equations (37) may be used in the order listed to obtain the second coefficients in each series, etc. When the program is being run in the mode in which only the equations of motion (and not the variational equations) are being solved, equations (37.9) through (37.15) and equations (37.18) through (37.21) as well as equations (38.7) through (38.13) are not used in the recurrence process. For the mathematical method of improving the "periodic" orbit and for obtaining the characteristic roots associated with the periodic orbit, see the explanation in the main tody of the document. ## 2. Coding Method IBM 7094 FORTRAN IV. This program and its subroutines make maximum use of COMMON storage. We have desired to run many similar types of problems without changing much of the program. For
this reason there are many COMMON variables available which were not actually used in this version of the program. These show up as being undefined in the listing of what each COMMON variable represents. #### COMMON Variables Note: A(1,1) thru A(9,1) are usually as defined below. However, at the end of the orbit under the control of subroutine ENDOR, they are used as matrix elements. $$R_{i} + S_{i}$$ B(1) thru B(12) $$x,y,p_x,p_y$$, $\delta x^I,\delta y^I,\delta p_x^I,\delta p_y^I$, $\delta x^{II},\delta y^{II},\delta p_x^{II},\delta p_y^{II}$ B(13) thru B(20) $$\delta x^{III}$$, δy^{III} , δp_x^{III} , δp_y^{III} , δx^{IV} , δy^{IV} , δp_x^{IV} , δp_y^{IV} B(21) thru B(50) | C(1) thru C(5) | $x(0),y(0),p_{x}(0),p_{y}(0),$ | Jacobi Constant at t=∩. | | | | | | |-----------------|---|--------------------------------------|--|--|--|--|--| | C(6) thru C(50) | | | | | | | | | E(1) | Trace of monodromy matrix | | | | | | | | E(2) | Real part of 1st characteris | stic root | | | | | | | E(3) | Imaginary part of 1st characteristic root | | | | | | | | E(4) | Real part of 2nd characteris | Real part of 2nd characteristic root | | | | | | | E(5) thru E(50) | | | | | | | | | F(I) | | | | | | | | | GI(I) | i | | | | | | | | GII(I) | 1/i | | | | | | | | S(I) | (∆t) ⁱ⁻¹ | | | | | | | | x(I) | | | | | | | | | y(I) | | | | | | | | | z (I) | Erasable storage. (However, orbit, z(I) <u>is</u> carried to | | | | | | | | C1,C2 | through subroutines MATR, GU | | | | | | | | C3 | Parameter used to help deter C3 smaller improves accura is usually chosen between . mostly about .25. | ncy attainable). C3 | | | | | | C4 C5 Period of the orbit C6 C7 Accuracy required in calling orbit "periodic". (This is the allowable difference between any of the 4 initial values of the orbital variables and the corresponding value at the end of a period.) C8 thru C10 D Max Δt which subroutine POWER thinks should be used DT Δt which is actually used DTMAX Maximum At ever to be used DSMAX El thru E10 G GMU GMU1 $\mu - 1$ GMUC $1 - 2\mu$ H | I, II, J, K, K1 | thru K10 | Erasable | |-----------------|----------|----------| |-----------------|----------|----------| L M - 1 Ll N + 1 L2 N + 2 L3 thru L8 L9 Usually O. If 1, subroutine GUES prints dump of matrices and solutions. L10 Max. number of times subroutine ORBIT may be called. M Number of terms used in Taylor series. M1 Case number. Later this is used by subroutine ORBIT to tell whether it is through (M1 = 1) or not (M1 = 0). M2 If M2 = 4, only the 4 equations of motion are solved. If M2 = 20, the variational equations are solved also. **M3** Number of integration steps per printing interval. M4 thru M6 If M7 = $\begin{cases} 1, & \text{there is to be no} \\ 2, & \text{there is to be} \end{cases}$ intermediate printing of variational quantities. **M7** **M8** M9 Max. number of times subroutine POWER may be called M₁₀ Running variable (N = 1, M)N If N1 = $\begin{Bmatrix} 1 \\ 2 \end{Bmatrix}$, the program prints $\begin{Bmatrix} \text{only } 4 \\ \text{all } 20 \end{Bmatrix}$ variables N1 at intermediate points on orbit. If $N2 = \begin{cases} 1, & \text{only } 4 \\ 2, & \text{all } 20 \end{cases}$ variables are calculated. N₂ **N3** A counter to compare with M3 If N4 = $\begin{Bmatrix} 0 \\ 1 \end{Bmatrix}$, subroutine PRNT $\begin{Bmatrix} \text{is not} \\ \text{is} \end{Bmatrix}$ called by **N4** subroutine ORBIT. N₅ Ordinarily N5 = 0. Subroutine SETDT sets N5 = 1when it has found a suitable Δt which will just end an orbit. N₆ If N7 = $\begin{cases} 1; & \text{there is now no} \\ 2; & \text{there is now} \end{cases}$ intermediate printing of variational quantities. N7 **N8** N9 Max. number of times POWER may still be called. N10 $||\Delta \mathbf{x}_0||$ P Q,R T independent variable (time) U,V,W xl thru xl0 yl thru yl0 zl thru zlo Erasable storage #### II. Running Procedure - A. There are many subroutines used by this program. In the order that they are called, the basic four are: - RE36D -- This routine reads the necessary input data for the problem and prints it back out again. - SETUP -- This routine initializes the necessary quantities to start an orbit. It prints headings and calls PRNT to print initial values in the table. - ORBIT -- This routine runs a complete orbit. In doing so it uses the subroutines: - POWER -- This routine calculates the series coefficients and computes a likely size for $D \equiv \Delta t_{max}$. - SETDT -- This routine decides just what Δt to actually use. When needed it calls subroutine. - TAYL -- This subroutine calculates the dependent variables for a given Δt by the Taylor series. - SETPR -- This routine decides whether any printing is to be done at the particular time in accordance with input parameter information. If so, it tells the program ORBIT to call. PRNT -- This routine prints the orbital parameters for the given value of t. ENDOR -- At the end of the orbit, this routine calculates and prints residuals in checking equations (19). It calculates and prints the trace and the characteristic roots. Then it calls GUES -- This routine sets up equations (32). In order to solve them it calls subroutine MATR. The suggested corrections Δx_0 , Δy_0 , Δp_x , Δp_y are printed, and the new values of C(I) I = 1,4 are set up. The subroutine ORBIT then decides if it has obtained a good enough periodic orbit. It transfers this information to the main program by means of parameter Ml. FANPR -- This subroutine prints all necessary information (which might be saved for long periods of time) about the true periodic orbit. The main program also punches (actually writes output tape 14) two cards which give $\mu, x(0), y(0), Period, p_x(0), p_y(0)$ in the format required as input to the program. #### B. Data input cards. There are 5 input cards required for each case. Any number of cases may be run one right after the other. The cards are as follows: (When a quantity is given as "abbitrary" it means that this input quantity will never actually be used in this particular version of the program. Of course, if one wishes to always use only this exact version of the program, subroutine RE36L could be easily changed so as to read only the quantities actually needed.) Card 1: Format (3D24.16) μ x(0) y(0) Card 2: Format (3D24.16) Period $p_{\chi}(0)$ $p_{v}(0)$ Card 3: Format (1415) M = no. of terms in Taylor series M2 = 4 or 20 (20 means variational equations also computed) M3 = no. of integration steps per printing interval M4 = arbitrary M5 = arbitrary M6 = arbitrary M7 = 1 or 2 (2 means there is to be intermediate printing of varia-tional quantities) M8 = arbitrary M9 = max. no. of times subroutine POWER may be called (i.e., the max. no. of integration steps you wish to allow without giving up on ever getting to the end of the period). M10 = arbitrary L10 = Max. no. of times subroutine ORBIT may be called (i.e., how many complete orbits are you going to allow; if L10 = 0 it will run one orbit). L9 = 0 or 1 (1 means GUES prints a dump of matrices and solutions) L8 = arbitrary L7 = arbitrary Card 4: Format (7D10.2) C1 = arbitrary C2 = arbitrary C3 = parameter used to help determine At. (Making C3 smaller tends to cut At). C3 is usually chosen between .1 and 1. and mostly about .25. C4 = arbitrary C6 = arbitrary C7 * accuracy required in called orbit "periodic". This is the allowable difference between any of the 4 initial values of the dependent variables and corresponding values at the end of a period. C8 = arbitrary Card 5: Format (4D10.2) C9 = arbitrary ClO = arbitrary DTMAX = max. value of Δt you would ever want it to use DSMAX = arbitrary ## C. Output Printed output depends on input parameters M3, M7, and L9. Subroutine RE36D always prints the input data it has read. On a new page will then come a table giving various orbital profiles. (If M3 is very large, one may only get initial values and values at the end of a period). The table will generally be in the format | T | | x | | у | x | | ý | | С | |---|---|---|---|----|--------------------------------------|--|--------|--|---| | | δx ^{II} δx ^{III} δx ^{IIII} | | δy ^{II}
δy ^{III}
δy ^{IV} | óp | I
X
III
X
III
X
IV | δρη
δρη
δρη
δρη
δρη
δρη | | c ^{II} c ^{III} c ^{IV} | | | Т | | x | | у | · x | | ·
ÿ | | С | | | δxI | | δy ^I | δp | I | δρ <mark>Ι</mark> | | c ^I | | | | δx ^{II} | | δy ^{II} | | ÎI | δpy | | cII | | | | δx ^{III} | | δy ^{III} | | ÎII | δ р | | cIII | | | | δx^{IV} | | δy ^{IV} | | IV
x | δp _y IV | | c ^{IV} | | | | etc. | | | | | | | | | Of course if M7 = 1, there will be no intermediate printing of the variational solutions. At the end of an orbit which the program thinks is truly periodic (or even if it has been unsuccessful in really finding a good one), the six variational equation checks are printed. (These are the residues obtained when checking in equations (19), and they should all be very close to zero). Next are printed two characteristic roots and the truce of the monodromy matrix. Then are printed suggested changes in initial values as obtained as a solution of equations (32). Then the new initial guesses are printed. If the program has been successful in finding an accurate periodic orbit, one will usually not be interested in these "suggested changes in initial values" or in the "new guesses". Fir.ally the program prints a listing of important orbital parameters suitable for saving as a page in a book of orbits. If L9 = 1, the print out will be interspersed with matrix print outs by subroutine GUES.
These are not labelled, and the easiest way to see what they mean is to read the program listing. Punched output always consists of two cards in format (3D24.16) giving for the latest orbit μ , x(0), y(0), Period, $p_x(0)$, $p_y(0)$. #### D. Results An example giving the print out for a particular trojan orbit is given in the following pages. ## PRG36 EXTERNAL FORMULA NUMBER - SOURCE STATEMENT - INTERNAL FORMULA NUMBER(S) ``` PROGRAM 36 NON-SYMMETRIC ORBITS WITH VARIATIONS C PRUGRAM 30 NUM-SYMMETRIC URBITS MITH VARIATIONS DOUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 10, DT. DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, 2F, G, GI, GII, GMU, GMUI, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION A(50,50), B(50), C(50), E(50), F(50), GI(50), GII(50), 1X(2000), Y(2000), Z(100), S(50) 1x(2000), Y(2000), Z(100), S(50) COMMON/SPR/X, Y COMMON/SPR/X, Y COMMON/DPR/A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, Y, M, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10: COMMON/INTS/1, I1, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10, 1L, L1, L2, L3, L4, L5, L6, L7, L8, L9, L10, M, M1, M2, M3, M4, M5, 2M6, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 1 FORMAT (1H0 5D23.15) 2 FORMAT (12H0NEW GUESSES) 11 FORMAT (3D24.16) 12 FORMAT (1H1) 12 FORMAT (1H1) 3 CALL RE36D P=1.D+30 .1 .2 .3 .4 .5 .6 .7 .9 .11 4 CALL SETUP CALI ORBIT IF (M1) 4,4,20 20 DO 21 I=1,4 21 Z(I)=C(I)+Z(I) WRITE (6,2) WRITE (6,1) .10 .13 .15 .14 (2(1),1=1,4) CALL FAMPR .17 WRITE (6.12) WRITE (14,11) GMU,C(1).C(2).C5,C(3).C(4) .19 . 18 .22 .20 ,21 GO TO 3 END ``` BEGIN ASSEMBLY 14.020 ``` SURROUTINE ENDOR DOUBLE PRECISION A. B. C. C1. C2. C3. C4. C5. C6. C7. C8. C9. C10. DUDBLE PRECISION A, B, C, CI, C2, C3, C4, C5, C6, C7, C8, C9, C10, D7, D7, D7AX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9₂ E10, 2F, G, GI, GII, GMU, GMUI, GMUC, H, P, Q, R, S, T, U, V, M, XI, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION A(50,50), B(50), C(50), E(50), F(50), G(50), G(100), Y(2000), Y(2000), Z(100), S(50) 1x(2000), Y(2000), Z(100), S(50) COMMON/SPR/X, Y COMMUN/DPR/A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, V, M, X1, X2, 2M6, M7, M8, M9, M1C, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N1C 1 FORMAT(33HOSIX VARIATIONAL EQUATION CHECKS 6D12.5) 3 FORMATILIZHOCHARACTERISTIC EXPONENTS TRACE 4 FORMAT(1H02D21.14,D28.14,D21.14,D28.14) N7 = 2 CALL PRNT DO 8 I=1, 3 , 5 .4 8 Z(1) = B(5) +B(1+13)+B(9) +B(1+17)-B(13)+B(1+5)-B(17)+B(1+9) 2(2) - 2(2)-1. ,6 . 7 00 9 1=4, 5 . 8 9 2(1) = 8(6)+8(1+11)+8(10)+8(1+15)-8(14)+8(1+3)-8(18)+8(1+7) .10 2(5) = 2(5)-1. Z(6) = B(7) •B(16) +B(11) •B(20) -B(15) •B(8) -B(19) •B(12) WRITE (6,2) WRITE (6,1)(Z(1),1=1,6) .13 .12 ,14 .15 .17 .16 Z1 = B(5)+B(10)+B(15)+B(20) Z2 = .25+Z1-1. WRITE (6,3) ,20 ,22 ,23 24 = 22+22+1. IF (Z1) 12, 30, 10 10 IF (Z2) 20, 40, 17 , 25 12 23 = DSQRT(21-22) ,26 .27 26 = 24-23 24 - 24+23 , 28 GO TO 45 .29 , 30 20 23 - -21-22 25 - DSQRT(23) ,31 , 32 26 = 24 17 = -25 , 33 GO 10 47 30 24 = -1. , 35 26 = -1. , 36 GO TO 45 .37 , 38 40 24 = 1. 26 - 1. ,39 ``` ``` 45 25 = 0. 27 . 0. .41 47 E(1)=21 .42 E(2)=24 .43 E(3)=25 ,44 E(4)=26 ,45 WRITE (6,4) 24, 25, 26, 27, 21 ,46 .47 .48 CALL GUES ,50 RETURN END ``` BEGIN ASSEMBLY 05.614 67 ``` SHOROUTINE FANPR DIMPLE PRECISION A. R. C., C1., C2., C3., C4., C5., C6., C7., C8., C9., C10., 10., L1., DIMAX. DSMAX. E., F1., E2., E3., E4., E5., E6., E7., E8., F9., E10., 2F., L1., G11., CMU., GMU1., GMUC., H., P., Q., R., S., T., U., V., H., V1., X2., 3X3., X4., X5., X6., X7., X8., X9., X10., V1., V2., V3., V4., V5., V6., V7., V8., V9., V10., Z., Z1., Z2., Z3., Z4., Z5., Z6., Z7., Z8., Z9., Z10. DIMENSIUM A(50., 50.), B(50.), C(50.), E(50.), F(50.), G(50.), G(150.), G(150.), C(10.), C(CUMMON/SPR/X, Y COMMON/OPR/A, M, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3x3, x4, x5, x6, x7, x8, x9, x10, v1, v2, v3, v4, v5, v6, v7, v8, 479, v10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 COMMON/(NTS/1, 11, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 110, M, M1, M2, M3, M4, M5, 2M6, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 1 FORMATIGANO 1 JUPITER) EAR 2 FORMATIGSHO 1TH MOCK 1 FOU 3 FORMAT(65HO TAL MASSES 1 4 FURMATIS 3HO RM - D24 1.161 5 FORMATISSHO JACOBI CONSTANT - 024 1.161 6 FORMATIS 3HO PERIOD - 024 1.161 7 FORMATISCHOONE OF THE CONJUGATE COMPLEX CHARACTERISTIC ROOTS IS 12024.161 8 FORMATISHIO THE TWO RFAL CHARACTERISTIC ROOTS ARE 12024.161 9 FURMATISHO THE TRACE WAS 1024.161 10 FORMATILOPHO P SUR X P 5UB Y 1 11 FORMAT(17HOINITIAL VALUES 4025.16) 12 FORMAT(17HO FINAL VALUES 4025.16) 13 FORMAT (1HC) 14 FORMATI36HOINITIAL DX/DT AND DY/DT VALUES WERE 2D24.16) PLANE RESTRICTED 15 FORMAT (75H) 1 THREE BODY PROBLEM! WRITE (6,15) • 1 .2 IFIGMU-1.0-03120,20,25 ,4 20 WRITE (6.1) .5 GO TO 40 25 IFIGMU-.0125D0128,28,30 28 WRITF (6,21 . 8 GO TO 40 .10 30 IFIGHU-.500140,35,40 35 WRITC16,31 .12 .13 40 WRITE (6,4)GMU .15 .16 WRITE (6.5)C(5) .17 110 .19 WRITE 16,61C5 ,20 WRITE (6.13) ,23 ,24 WR 1 TE (6,10) .26 WRITE (6.11) (C(1).1-1.4) .27 .20 ,24 , 30 , 31 WRITE(6,12)(8(1),1=1,4) , 32 .33 . 34 . 35 21 = C(2) + C(3) . 37 22-C(4)-C(1) .38 .39 .42 .43 WRITE 16,14) 21,22 .40 .41 IF (M2-4) 44,70,44 44 WRITE (6,13) .44 IF(E(3)150,45,50 45 WRITE (6. A)E (2).E (4) .46 .47 GD TO 60 .49 ``` ,50 ,53 ,56 .51 , 54 . 55 BEGIN ASSEMBLY 12.875 60 WRITE 16,91E (11 TO RETURN END 50 WRITE 16.71E (2).E(3) ``` SUBROUTINE GUES SUBROUTING GUES DOUBLE PRECISION A. B. C. C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 10. DT, DTMAX, DSMAX, E. E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, 2F. G. GI, GII, GMU, GMUI, GMUC, H. P. O. R. S., T. U. V. W. X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSEDN A(50,50), B(50), C(50), E(50), F(50), GI(50), GII(50), 1x(2000), Y(2000), Z(100), S(50) 1X(2000), Y(2000), Z(100), S(50) COMMON/SPR/X, Y COMMON/DPR/A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DIMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, GI, GII, GMU, GMUI, GMUC, M, P, Q, R, S, T, U, Y, M, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 COMMON/INTS/I, II, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10, 1L, L1, L2, L3, L4, L5, L6, L7, L8, L9, L10, M, MI, M2, M3, M4, M5, 2M6, M7, M8, M9, M10, M, M1, M2, M3, M6, M7, M6, M7, M8, M9, N10 2M6, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 1 FORMAT(36MOSUGGESTED CHANGES IN INITIAL VALUES 4020-13) 2 FORMATISSHOEQUATIONS TO BE SOLVED FOR CHANGES IN INITIAL VALUES) 3 FORMAT(1H0D19.12,4D20.12) 7 00 8 1=1. 4 00 8 J=2. 5 ,3 K = [+4+J-4 8 A(1,J) = B(K) ,5 DO 9 1=1, 4 9 A(1,1+1) = A(1,1+1)-1. , 9 00 12 1-1, 4 .10 12 A(1,6) = C(1)-B(1) IF (L9) 18, 18, 14 14 WRITE (6,2) WRITE (6,3)((A(1,J),J=2,6),I=1,4) .11 ,12 .13 .15 ,14 . 16 .17 .18 .19 .20 .21 ,22 .23 ,24 18 CALL MATE IF (L9) 25, 25, 20 20 WRITE (6,3)((A(1,J),J=2,6),1=1,9) .30 .31 .27 , 28 .29 . 32 , 33 , 35 25 WRITE (6,1)(Z(I),I=1,4) , 34 , 36 .37 .38 ,39 21=0. DO 30 I=1.4 ,41 72=DABS(2(1)) 1F (21-22) 27,30,30 27 21-22 .42 ,43 30 CONTINUE ,44 ,45 [F (Z1-P) 50,50,35 35 P-.5-P .47 21-7/21 . 48 .49 .50 .52 .57 DO 40 1-1.4 ,51 40 2(1)=2(1)=21 . 55 WRITE (6.1) (2(1),1-1.4) .54 .54 60 1U 60 50 P-21 60 RETURN END ``` ``` SUBROUTINE MATR DOUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10. DOUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 1D, DT, DTMAY, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, 2F, G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION A(50,80), B(50), C(50), E(50), F(50), G1(50), G11(50), IX(2000), Y(2000), Z(100), S(50) 1X(2000), Y(2000), Z(100), S(30), COMMON/SPR/X, Y COMMON/SPR/X, Y COMMON/SPR/X, Y COMMON/DPR/A, E, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 COMMON/INTS/1, I1, J. K. K1, K2, K3, K4, K5, K6, K7, K8, K9, K10 COMMON/INTS/1, 11, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10, l1, L1, L2, L3, L4, L5, L6, L7, L8, L9, 110, M, M1, M2, M3, M4, M5, 2Mo, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 K5=5 6 K5 = K5-1 IF (K5-1) 35, 35, 7 . 3 7 21 = 0. K6=5-K5 , 5 ,6 K2=K6+1 K4 = K2+1 , 8 DO 15 1=K6,4 22 = DABS(A(1,K2)) .10 IF (22-21) 15, 15, 13 13 21 = 22 .11 K3 = 1 .12 , 13 15 CONTINUE .14 DO 17 J=K4, 6 17 A(K2+5,J) = A(K3,J)/A(K3,K2) .15 .17 , 16 DO 20 I=K6,4 IF (I-K3) 18, 20, 18 . 18 , 19 18 DO 19 J=K4, 6 A(I,J) = A(I,J)-A(I,K2)+A(K2+5,J) .20 ,21 19 CONTINUE ,23 20 CONTINUE , 26 , 27 , 28 , 30 IF (K6-K3) 24, 28, 24 24 DO 25 J=K4, 6 25 A(K3,J) = A(K6,J) , Z9 28 GO TO 6 35 Z(4) = A(4,6)/A(4,5) DO 40 I=1, 3 , 31 K = 10-1 , 33 , 34 , 35 K1 = 6-1 2(K-6) = A(K,6) DO 40 J=K1, 5 40 Z(K-6) = Z(K-6)-A(K,J)+Z(J-1) , 36 .38 . 37 , 39 RETURN .40 ``` .41 BEGIN ASSEMBLY 01.036 FND ``` SUBROUTINE ORBIT SUBROUTINE ORBIT DOUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 1D, DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, 2F, G, GI, GII,
GMU, GMUI, GMUC, M, P, U, R, S, T, U, V, M, X1, X2, 3X3, A4, X5, X6, X7, X8, X9, X10, V1, V2, V3, V4, V5, V6, V7, V8, 4V9, V10, Z £ Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION A(50,50), B(50), C(50), F(50), F(50), GI(50), GII(50), 1X(2000), V(2000), Z(100), S(50) COMMON/SPR/X, Y COMMON/SPR/X, Y COMMON/DPR/A- B. C. C1- C2, C3- C4- C5- C6- C7- C8- C9- C10- D- 1DT, CTMAX, DSMAX, E, E1- E2, E3, E4- E5- E6- E7- E8- E9- E10- F- 2G. G1- G11- GMU- GMU- GMU- M- P- Q- R- S- T- U- V- M- X1- X2- 3X3, X4- X5- X6- X7- X8- X9- X10- Y1- Y2- Y3- Y4- Y5- Y6- Y7- Y8- 4Y9- Y10- Z- Z1- Z2- Z3- Z4- Z5- Z6- Z7- Z8- Z9- Z10 COMMON/INTS/1- 11- J- K- K1- K2- K3- K4- K5- K6- K7- K8- K9- K10- 1L- L1- L2- L3- L4- L5- L6- L7- L8- L9- L10- M- W1- M2- M3- M4- M5- 2M6- M7- M8- M9- M10- N- M1- N2- N3- N4- N5- N6- N7- N8- N9- N10 1 FORMAT (1M02021-14-D28-14-D28-14-) 5 CALL TOMER S CALL TOWER CALL SETDY .2 T=T+DT 511 CALL SETPR IF (N4) 7, 7, 6 . 6 6 CALL PRNT 7 IF (N9) 11, 11, 8 8 IF (N5) 5, 5, 12 , B , 9 11 #2-4 L10=0 12 IF (M2-4) 13,14,13 .10 , 11 13 CALL ENDOR 14 IF (L10) 20,20,15 .12 15 21=0. 00 152 1=1.4 .14 . 15 22 - DABS(C(1)-5(1)) .16 .17 .F (Z1-Z2) 150,152,152 150 21-22 . 18 152 CONTINUE , 19 .20 1F (21-C7) 20,20,155 155 M1=0 .21 . 22 00 157 1='." 157 C(1)=Z(1) +C(1) , 23 . 24 . 26 . 27 .25 16 L10-L10-1 RETURN 20 M1 . 1 , 28 60 TO 16 .29 END . 30 ``` BEGIN ASSEMBLY 14.886 ``` SUBROUTINE POWER DOUBLE PRECISION A. B. C. CI. C2. C3. C4. C5. C6. C7. C8. C9. C10. DUBLE PRECISION A. B. C. CI. C2. C3. C4. C5. CB. C7. C8. C7. C10. 1D. DT. DTMAX, DSMAX, E. E1. E2. E3. E4. E5. E6. E7. E8. E9. E10. 2F. G. GI. GII. GMU. GMUI. GMUC. M. P. Q. R. S. T. U. V. W. X1. X2. 3X3, X4, X5, X6, X7, X8, X9, X10, Y1. Y2, Y3, Y4. Y5. Y6, Y7. Y8. 4Y9, Y10, Z2 Z1. Z2. Z3. Z4. Z5. Z6. Z7. Z8. Z9. Z10 DIMENSION Å(50,50), 8(50), C(50), E(50), F(50), GI(50), GII(50), 1X(2000), Y(2000), Z(100), S(50) COMMON/SPR/X, Y COMMON/OPR/A. R. C. Cl. C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 CDMMON/INTS/I, II, J, K, KI, K2, K3, K4, K5, K6, K7, K8, K9, K10, ll, L1, L2, L3, L4, L5, L6, L7, L8, L9, L10, M, M1, M2, M3, M4, M5, 2M6, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 DD 10 I=1, M2 .1 10 A(1,1) . B(1) , 3 21 = 8(1)+GMU A(21,1) = 21 \cdot 21 A(22,1) = A(21,1) \cdot B(2) \cdot B(2) . 6 A123,11 = 1./A(22,1) , , A(24,1) = 1./(A(22,1)+1.-21-21) . 8 A(25,1) = -GMU1+A(23,1)+DSQRT(A(23,1)) , 9 A(26,1) = GMU+A(24,1)+DSCRT(A(24,1)) .10 A(50,1) + A(25,1)+A(26,1) .11 GO TO (20.14), NZ 14 A(27,1) . 21.8(2) .13 A(28,1) + 1.-3. A(23,1) A(21,1) .14 A(29,1) = 1.-3. A(24,1) - (A(21,1)+1.-21-21) .15 A130,11 = A123,11+A127,11 .16 A(31.1) - A(24.11+(A(27.11-B(2)) A(32.1) - A(25-11-A(28,1)-A(26,1)-A(29,1) .18 A(33,1) -(A(25,1)-A(30,1)-A(26,1)-A(31,1))-3.00 .19 20 00 50 N=1, L .20 L1 = N+1 .21 L2 = N+2 21 = 0. 22 = 0. .22 .23 .24 .25 23 - 0. A(1,N+1) = GII(N) \cdot (A(3,N) + A(2,N)) .26 A(2,N+1) = G[[(N)+(A(4,N)-A(1,N)) .27 00 24 Jul. Li K = L2-J Z1 = Z1+A(1,J)+A(1,K) ,29 .30 22 = 22+A(1,J)+A(2,K) . 31 24 23 = 23+A(2,J)+A(2,R) A(21,L1) = 2.+GMU+A(1,L1)+21 A(22,L1) = A(21,L1)+23 , 32 . 33 .34 . 35 24 = 0. 25 = 0. .36 26 - 0. .38 ``` ``` SUBROUTINE POWER DOUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 1D, DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, 2F, G, GI, GII, GMU, GMUI, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Zg Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION Å(50,50), B(50), C(50), E(50), F(50), GI(50), GII(50), 1X(2000), Y(2000), Z(100), S(50) 1X(2000), Y(2000), Z(100), S(50) CDMMON/SPR/X, Y CDMMON/SPR/X, Y CDMMON/DPR/A. R. C, Cl. C2, C3, C4, C5, C6, C7, C8, C9, C10, D, IDT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, GI, GII, GMU, GMUI, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 CDMMON/INTS/I, II, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10, 1L, L1, L2, L3, L4, L5, L6, L7, L8, L9, L10, M, M1, M2, M3, M4, M5, 2M6, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 DO 10 I=1, M2 DO 10 I=1, M2 10 A(I,1) = B(I) • 2 , 3 ,4 21 = B(1)+GMU A(21,1) = Z1 \cdot Z1 A(22,1) = A(21,1) \cdot B(2) \cdot B(2) ,6 A(23,1) = 1./A(22,1) • 1 A(24,1) = 1./(A(22,1)+1.-21-21) , 8 A(25,1) = -GMU1.A(23,1).DSQRT(A(23,1)) , 9 A(26,1) = GMU \cdot A(24,1) \cdot DSCRT(A(24,1)) A(50,1) = A(25,1) \cdot A(26,1) .10 ,11 GO TO (20,14), N2 .12 14 A(27,1) = 21 \cdot B(2) A(28,1) = 1 \cdot -3 \cdot A(23,1) \cdot A(21,1) A(29,1) = 1 \cdot -3 \cdot A(24,1) \cdot (A(21,1)+1 \cdot -21-21) ,13 ,15 A(30,1) = A(23,1)+A(27,1) A(31,1) = A(24,1) \cdot (A(27,1) - B(2)) .17 A(32.1) = A(25.1) . A(28.1) + A(26.1) . A(29.1) A(33,1) =(A(25,1)+A(30,1)+A(26,1)+A(31,1))+3.DO 20 DO 50 N=1, L .20 L1 = N+1 .21 L2 = N+2 .22 .23 21 = 0. ,24 22 = 0. Z3 = 0. ,26 ,27 ,28 ,29 A(1,N+1) = GII(N)+(A(3,N)+A(2,N)) A(2,N+1) = GII(N)+(A(4,N)-A(1,N)) DO 24 J=1, L1 K = L2-J Z1 = Z1 + A(1, J) + A(1, K) .30 Z2 = Z2+A(1,J)+A(2,K) , 31 24 23 = 23+A(2,J)+A(2,K) , 32 , 33 A(21,L1) = 2.0GMU0A(1,L1)+Z1 A(22,L1) = A(21,L1)+Z3 ,34 . 35 24 = 0. 25 = 0. . 36 .37 26 = 0. ``` ``` SURBOUTINE PRNT SUBROUTINE PRNT DOUBLE PRECISION A. B. C. C1. C2. C3. C4. C5. C6. C7. C8. C9. C10. 1D. DT. DIMAX, DSMAX, E. E1. E2. E3. E4. E5. E6. E7. E8. E9. E10. 2F. G. GI. GII. GMU. GMUI. GMUC. M. P. C. R. S. T. U. V. W. XI. X2. 3X3. X4. X5. X6. X7. X8. X9. X10. V1. V2. V3. V4. V5. V6. V7. V8. 4Y9. Y10. Z. Z1. Z2. Z3. Z4. Z5. Z6. Z7. Z8. Z9. Z10 DIMENSIUN A(50.50). B(50). C(50). E(50). F(50). G(150). G(1150). 1x(2000), Y(2000), Z(100), S(50) COMMON/SPR/X, Y COMMON/DPR/A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DTPAX, DSMAX, E., E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, G1, G1!, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, Y, M, X1, X2, 3X3, X4, X5, X6, X7, X8; X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 COMMON/INTS/1, I1, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10, 1L, L1, L2, L3, L4, L5, L6, L7, L8, L9, L10, M, M1, M2, M3, M4, M5, 2M6, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 1 FORMAT(1H0D15,8,4D20,12,D23,15) 2 FORMAT(5H 4D22,14,D23,15) 1x(2000), Y(2000), Z(100), S(50) N4 = 0 72 = 8(2)+8(3) .1 .2 .3 .4 .5 .4 .7 .8 .9 23 = 8(4)-8(1) 21 = 8(2)+8(2) 24 - (8(1)+GHU)++2+21 25 = (8/1)-GMU11++2+21 26 - DSQRT(24) 27 - 05QRT(25) 29 - GPU-(2./27+25)-GMU1-(2./26+24)-22-23-23 .10 .11 WRITE (6,1)7, 8(1), 8(2), 22, 23, 29 .12 ,13 ,14 ,15 L3 = L3+1 X(L3) = B(1) Y(L3) = B(2) GO TO 120.51. NT 6 24 . 1./(24-26) .17 25 = 1./(25-27) .10 21 - GPU-75-GMU1-24 .19 Z6 = B(4)-Z1+B(1)+GMU+GMU1+(Z4-Z5) Z7 = -B(3)-Z1+B(Z) .20 .21 DO 8 1=1. 13. 4 28 = -26-8(1+4)-27-8(1+5)+22-8(1+6)+23-8(1+7) .23 8 WRITE (6,2)8(1+4), B(1+5), B(1+6), B(1+7), Z8 . 25 ,26 .27 20 RETURN .28 END ``` BEGIN ASSEMBLY 05.619 ``` SUPROUTINE RE36D DOUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10. DOUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 1D, DT, DTMAX, DSMAX, E, E1, E2, C3, E4, E5, E6, E7, E8, E9, E10, 2F, G, GI, GII, GMU, GMUI, GMUC, H, P, Q, R, S, T, U, V, M, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION A(50,50), B(50), C(50), E(50), F(50), GI(50), GII(50), 1X(2000), Y(2000), Z(100), S(50) 1X(2000), Y(2000), Z(100), S(20), COMMON/SPR/X, Y COMMON/SPR/X, Y COMMON/SPR/X, Y COMMON/SPR/X, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DTMAX, DSMAX, E, E1, E2, E3, F4, E5, E6, E7, E8, E9, E10, F, 2G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, Y, M, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z!, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 COMMON/INTS/I, II, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10 COMMON/INTS/I, II, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10, LL, LL, L2, L3, L4, L5, L6, L7, L8, L9, L10, M, M1, M2, M3, M4, M5, 2M6, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 1 FORMAT(1415) 2 FORMAT (7010.2) 3 FORMAT (7014.6) 4 FORMAT (2023.16) 5 FORMAT (3024.16) READ (5,5) GMU,C(1),C(2),C5,C(3),C(4) ,8 ,14 .12 ,13 READ (5,1)M,M2,M3,M4, M5, M6, M7, M8, M9, M10, L10, L9, L8, L7 .10 .11 .17 .16 .20 READ (5,2)C1, C2, C3, C4, C6, C7, C8, C9, C10, DTMAX, DSMAX .21 .22 WRITE (6,5) GMU,C(1),C(2),C5,C(3),C(4) WRITE (6,1)M.M2.M3.M4, M5, M6, M7, M8, M9, M10, L10, L9, L8, L7 ,23 .24 . 25 ,26 .27 . 28 WRITE (6,3)C1, C2, C3, C4, C6, C7, C8, C9, C10, DTMAX, DSMAX . 30 . 31 RETURN .32 END ``` REGIN ASSEMBLY 12.879 ``` SUBROUTINE SETDT DOUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 10, DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, 2F, G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, V8, 479, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION A(50,50), B(50), C(50), E(50), F(50), G1(50), G11(50), 1X(2000), Y(2000), Z(100), S(50) COMMON/SPR/X, Y COMMON/DPR/A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DTMAX, DSMAX, E, E1, F2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 479, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 COMMON/INTS/I, I1, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10, 1L, L1, L2, L3, L4, L5, L6, L7, L8, L9, L10, M, M1, M2, M3, M4, M5, 2M6, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 IF (T+D-C5) 2, 6, 6 DT = C5-T N5 = 1 GO TO 3 END ``` BEGIN ASSEMBLY 03.862 ``` SURROUTINE SETPR DOUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 10, D1, D1 MAX, D5MAX, F, E1, E2, E3, E4, E5,
E6, E7, E8, E9, E10, 2F, G, G1, G11, GMU, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION ALSO, 501, R1501, C1501, F(501, F(501, G1(501, ``` ``` SUBROUTINE SETUP DOUBLE PRECISION A, R, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 1D, DT, DTMAX, DSMAX, F, F1, F2, F4, E4, E5, E6, E7, E8, E9, E10, 2F, G, G1, G11, GMU, GMU1, GMUC, H, P, Q, R, S, T, U, V, W, H1, H2, 3H3, H4, H5, H6, H7, H8, H9, H10, V1, V2, V3, V4, V5, V6, V7, V8, 449, V10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION A(50,50), R(50), C(50), E(50), F(50), G1(50), G11(50), DIMENSION A(50,50), R(50), C(50), E(50), F(50), G(60), G(1150), IX(2000), V(2000), Z(100), S(50) CDMMON/SPR/X, V CDMMON/DPR/A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DTPAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E(10, F, 2G, GI, GII, GMU, GMUI, GAUC, H, P, Q, R, S, T, U, V, M, N1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, V1, V2, V3, V4, V5, V6, V7, V8, 4V9, V10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 CDMMON/INTS/I, 11, J, K, R1, K2, K3, K4, K5, K6, K7, K8, R9, R10, 11, L1, L2, L3, L4, L5, L6, L7, L8, L9, L10, M, MI, M2, M3, M4, M5, 26, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 2 FORMAT(112H) 1 DX/DT DY/DT C 1 DX/DT DY/D1 1 T . 0. N7 - M7 L . M-1 , 3 L3 . 0 , 4 N3 - 0 , , N5 . 0 N9 - M9 5111 . 1. . GMUL = GMU-1. GMUC = 1.-GMU-GMU , • .10 00 7 1-1, 4 .11 7 B(1) - C(1) 00 8 1-1. M G1(1) - 1 .12 .13 .14 • GII(I) • 1./GI(I) .17 110 IF (M2-4) 20, 20, 9 .19 9 N2 - 2 . 20 14 00 15 1-6, 19 .21 15 8(1) . 0. .22 . 23 .24 .25 .27 DU 16 1->, 20, 5 16 M(1) = 1. 20 WRITE (6,2) . 24 . 20 CALL PRNT , 30 RETURN .31 END ``` BEGIN ASSEMBLY 05.623 ``` SUBROUTINE TAYL DUBLE PRECISION A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, 10, DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, 2F, G, GI, GII, GMU, GMUI, GMUC, H, P, Q, R, S, T, U, V, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X1C, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 DIMENSION A(50,50), B(50), C(50), E(50), F(50), GI(50), GII(50), 1X(2000), Y(2600), Z(100), S(50) 1X(2000), Y(2000), Z(100), S(50) COMMON/SPR/X, Y COMMON/SPR/X, Y COMMON/DPR/A, B, C, C1, C2, C3, C4, C5, C6, C7, C8, C9, C10, D, 1DT, DTMAX, DSMAX, E, E1, E2, E3, E4, E5, E6, E7, E8, E9, E10, F, 2G, GI, GII, GMU, GMUI, GMUC, H, P, Q, R, S, T, U, Y, W, X1, X2, 3X3, X4, X5, X6, X7, X8, X9, X10, Y1, Y2, Y3, Y4, Y5, Y6, Y7, Y8, 4Y9, Y10, Z, Z1, Z2, Z3, Z4, Z5, Z6, Z7, Z8, Z9, Z10 COMMON/INTS/I, II, J, K, K1, K2, K3, K4, K5, K6, K7, K8, K9, K10, 1L, L1, L2, L3, L4, L5, L6, L7, L8, L9, L10, M, M1, M2, M3, M4, M5, 2M6, M7, M8, M9, M10, N, N1, N2, N3, N4, N5, N6, N7, N8, N9, N10 DU 2 1=2, M DU 2 1=2, F .2 , 3 2 S(1) = S(1-1)+DT DO 8 1=1, M2 B(I) = A(I,1) 00 8 J=2, M ,6 , 9 8 8(1) = 8(1)+A(1.J)+S(J) , 8 .10 RETURN END .11 ``` BEGIN ASSEMBLY 03.869 ## SAMPLE PROBLEM COMPUTER OUTPUT Rabe's parameter $d_0 = 1.01$ (First 5 lines are the print-out of the input variables) ``` 0.9538753571070868D-03 0.5040461246428929D 00 -0.8746856580000000 00 0.7859711486899776D 02 0.8617042917355127D 00 0.49656116105998190-00 16 20 20 1 1 2 0 200 0 3 0 0 0 0.100000D-00 0.100000D-00 0.20000UU-00 0.3000UUD-00 0.299000D 01 1.000000D-11 -0. ``` ``` DV/DT DX/DT T 0.5040461246430 00 -0.8746856580000 00 -0.1298136626450-01 -0.7484963582910-02 0.3000073267357210 01 0. -0.7345780913094440-02 1.00000000000000 00 0. 0. 0-1273095463054660-01 0. 0. 0. -0.129813662644873D-01 0. 0. 0. 1.000000000000000 00 -0.7484963582911010-02 0.3000073267357210 01 0.308473120 02 0.3524456590370-00 -0.9291844123230 00 0.7972571555400-02 0.3632901049620-02 78917161 U U U 0.32293039U37U-0U -U.92918412323D 0U 0.797237135340D-02 0.383290104962D-02 0.300007326735721D -0.18589778437574D 02 -0.56031850016322D 01 0.81114695849899D 01 -0.18019850942955D 02 -0.734578091309488D-02 0.35395680040289D 02 0.12522102443142D 02 -0.13609637101/26D 02 0.34183339602424D 02 0.127309546305494D-01 -0.35584785234307D 02 -0.11087929403509D 02 0.14805008753941D 02 -0.33441652283173D 02 -0.129813662644906D-01 -0.23013612855336D 02 -0.83318877743602D 01 0.84977558956834D 01 -0.21672772598544D 02 -0.748496358291401D-02 0.46212424D 02 0.530315279700D 00 -C.835850318359D 00 0.123297750114D-01 0.760354679213D-02 0.300007326735721D 01 -0.15342775456928D 01 -0.92498975654108D 00 0.53248706589598D 00 -0.17275350816424D 01 -0.734578091309291D-02 0.33428909563746D 01 0.52628037530966D-01 -0.27980573667071D 01 0.28150227124448D 01 0.127309546305478D-01 -0.11606199811732D 01 -0.21983354651607D-00 0.82073595998491D 00 -0.21848801842287D 01 -0.129813662644864D-01 -0.20391112974560D 01 0.18814897103366D-00 0.21977300813014D 01 -0.21201246408550D 01 -0.748496358291279D-02 0.6398146161410 00 -0.7687834405020 00 -0.2428344688350-03 -0.1429316227510-02 0.3000073267357210 01 0.11449321204606D 02 0.1099415018124D 02 -0.93078643865415D 01 0.12846518845276D 02 -0.734578091309472D-02 -0.19843488365233D 02 -0.16815608024334D 02 0.17077272524007D 02 -0.20633217334001D 02 0.127309546305474D-01 0.18757066458833D 02 0.17464699748431D 02 -0.16135544461027D 02 0.21421699302925D 02 -0.129813662644893D-01 0.10834072933680D 02 0.88655007824667D 01 -0.98858231415834D 01 0.11481987722200D 02 -0.748496358291268D-02 0.77173481D 02 0.522343049347D 00 -0.863800393079D 00 -0.126930602786D-01 -0.778921851344D-02 0.300007326735721D 01 0.42855024133833D 01 0.42410393557108D-00 -0.28467297116612D 01 0.21243214307544D 01 -0.734578091309520D-02 -0.80039089739565D 01 -0.34553484127744D 01 0.42327963245950D 01 -0.63544896351156D 01 0.127309546305486D-01 0.89356117523153D 01 0.28120937899926D 01 -0.48482883478388D 01 0.54559056343412D 01 -0.129813662644906D-01 0.64888611787912D 01 0.38334872232393D 01 -0.29743101494673D 01 0.57012875175907D 01 -0.748496358291366D-02 597115D 02 0.504046192525D 00 -0.874685600666D 00 -0.129813376880D-01 -0.748495069141D-02 0.300007326735721D 01 0.13980502213031D-00 -0.18622710311947D 01 -0.97501455265478D 00 -0.63229085691278D 00 -0.734578091309380D-02 -0.52290557496189D 01 -0.11798643362009D-00 0.33204793070100D 01 -0.25285189072174D 01 0.1273095463U5467D-01 0.30938848641331D 01 -0.24077555194366D 01 -0.31295994243824D 01 0.30414974783281D-01 -0.129813662644877D-01 J.57366294870012D 01 0.11669179276231D 01 -0.33408154913744D 01 0.31488789158426D 01 -0.748496358291228D-02 0.785971150 02 ``` SIX VARIATIONAL EQUATION CHECKS -0.257550-11-0.472510-12-0.228440-11-0.175730-11 0.119020-11 0.176210-11 CHARACTERISTIC EXPONENTS -0.97945096001478D 00 0.20168246558918D-00 TRACE 0.41098079970446D-01 SUGGESTED CHANGES IN INITIAL VALUES 0.8550939405332D-08 0.7620605346033D-07 0.8217904658243D-08 0.5448044426028D-07 -0.97945096001478D 00-0.20168246558918D-00 ``` DY/DT T DX/DT 0.504046133194D 00 -0.874685581744D 00 -0.129812818405D-01 -0.748491765341D-02 0.3000073/6657141D 01 -0.134573741903096D-02 0. C. 0. ٥. 0-1273088115018040-01 0. Ū. -0.129812818405293D-01 0. 0. 0. 1.000000000000000 00 -0.7484917653406200-04 0. 0. Q.15454827D 02 0.336148678186D-00 -0.945820503218D 00 -0.610499355850D-02 -0.150807036496D-02 0.300007326657141D 01 -0.18571954189315D 02 -0.80066294928177U 01 0.55305508210566D 01 -0.18693646735598D 02 -0.734573741903119D-02 0.28301472968620D 02 0.11614571426039U 02 -0.95159298131470D 01 0.29641092796896D 02 0.127308811501804D-01 -0.30028073536914D 02 -0.13512948009133D 02 U.89557393137973D 01 -0.31706232232525D 02 -0.129812818405287D-01 -0.14548869032377D 02 -0.63430242328441D 01 0.49361286431286D U1 -0.16209634992605D 02 -0.748491765340547D-02 UNDRELOW AT 33302 IN MO UNDRELOW AT 32707 IN MQ UNDRELUM AT 32721 IN MO UNDRELOW AT 33312 IN MO UNDRELOW AT 32707 IN MO 0.3524466262100-00 -0.9291840624140 00 0.7972547287340-02 0.3632903103250-02 0.308473090 02 0.3000073266571410 01 -0.185897393806760 02 -0.560318851356670 01 0.811147568539830 01 -0.180198047202610 02 -0.7345737419032340-02 0.353956009859580 02 0.12521122498470 02 -0.136096459450140 02 0.341832567969290 02 0.127308811501793D-01 -0.355847072729440 02 -0.110879390776450 02 0.148050157353250 02 -0.334415650491900 02 -0.129812818405296D-01 -0.230135661484440 02 -0.833189789230750 01 0.849776172925600 01 -0.216727255013960 02 -0.748491765340429D-02 0.5303154282100 00 -0.8358502968490 00 0.1232969665410-01 0.7603492008720-02 0.462124260 02 0.3000073/66571410 01 -0.15342091402675D 01 -0.92494682310407D 00 0.53244237099180D 00 -0.17274642917913D 01 -0.734573741903279D-02 0.33427645501147D 01 0.52551030485831D-01 -0.27979753407362D 01 0.28148968382789D 01 0.127308811501795D-01 -0.11604958494458D 01 -0.21975863323720D-00 0.82065367908892D 00 -0.21847552260314D 01 -0.129812818405296D-01 -0.20390348691514D 01 0.18819388933989U-00 0.21976779102951D 01 -0.21200503345072U 01 -0.748491755340428D-02 0.61676666D 02 0.639813946673D 00 -C.768783998861D 00 -0.242842810711D-03 -0.142930565043D-02 0.300007326657141V 01 0.108341001173680 02 0.886549840994320 01 -0.988582907133100 01 0.114820070562680 02 -0.748491765340333D-02 0.771734830 02 0.5223428835410 00 -0.8638004327490 00 -0.1269299208030-01 -0.7789182533460-02 0.42854771418777D 01 0.42408674589638D-00 -0.28467155249606D 01 0.21242972217393D 01 -0.734573741903412D-02 -0.80038697259414D 01 -0.34553212347797D 01 0.42327722729309D 01 -0.63544497420772D 01 0.127308811501809D-01 0.89355688680274D 01 0.28120630122644D 01 -0.48482638496673D 01 0.54558623943588D 01 -0.129812818405319D-01 0.64888402387397D 01 0.38334710525295D 01 -0.29742968271251D 01 0.57012645386750D 01 -0.748491765340531D-02 0.78597115D 02 0.5040461331740 00 -0.874685581794D 00 -0.129812818405D-01 -0.748491765342D-02 0.3000073266571410 01 0.13978242190190N-00 -0.18622842054128D 01 -0.97500192498601D 00 -0.63231312231703D 00 -0.734573741903318D-02 -0.52290163527311N 01 -0.11796349590382D-00 0.33204570804750D 01 -0.25284805240219D 01 0.12730881501792D-01 0.30938440558137N 01 -0.24077887300758D 01 -0.31295764636135D
01 0.30375450994661D-01 -0.129812818405296D-01 0.57366060386467N 01 0.11669040734192D 01 -0.33408023284115D 01 0.31488562438912D 01 -0.748491765340392D-02 ``` 5 X VARIATIONAL EQUATION CHECKS -0.191490-11 0.126580-12-0.266100-11-0.116620-11 0.588420-12 0.155790-11 CHARACTERISTIC EXPONENTS TRACE -0.97945064686214D 00 0.201683986378D4D-00 -0.97945064686214D 00-0.20168398637804D-00 0.41098706275722D-01 SUGGESTED CHANGES IN INITIAL VALUES-0.2893032187912D-03-0.1668102417900D-03 0.1637084462618D-03-0.2837227429167D-03 SUGGESTED CHANGES IN INITIAL VALUES-0.3810302673017D-07-0.2196794256872D-07 0.2156141687580D-07-0.3736804347522D-07 NEW GUESSES 0.504046095090806D 00 -0.874685603763889D 00 0.861704321514834D 00 0.496561178172383D-00 ## PLANF RESTRICTED THREE BODY PRUBLEM SUN JUPITER RM - 0.95387535710708680-03 JACORI CUNSTANT + 0.30000732665714100 01 PER100 . 0.78597114868997760 02 Y P SUB X P SUB Y INITIAL VALUES 0.50404613319383230 00 -0.87468558179394660 00 0.86170429995341740 00 0.49656121554042510-00 FINAL VALUES 0.50404613319446870 00 -0.87468558179358210 00 0.86170429995305660 00 0.49656121554104630-00 INITIAL DX/DT AND DY/DT VALUES WERE -0.1298128184052927D-01 -0.7484917653406198D-02 ONE OF THE CONJUGATE COMPLEX CHARACTERISTIC ROUTS IS -0.97945064686213910 00 0.20168398637804010-00 THE TRACE WAS 0.41098706275721990-01